

ISRAEL AND THE EASTERN ARAB STATES: A STRATEGIC SOURCE BOOK

Bernard Reich, et al

Research Analysis Corporation McLean, Virginia

October 1968

This document has been approved for public release and sale.

AD 698200

THE PROPERTY OF THE PROPERTY O

The second secon

RESEARCH' ANALYSIS CORPORATION

Israel and the Eastern Arab States: A Strategic Source Book

The contents of RAC Papers represent the views of the author or authors and should not be considered as in any way reflecting a position of the Corporation, or of any Government agency sponsoring RAC research, either expressed or implied. They are published in order to provide a means by which a member of the professional staff can reach a wider audience of persons having interest in or knowledge of the subject treated.

STRATEGIC STUDIES DEPARTMENT PAPER RAC-P-46 Published October 1968

Israel and the Eastern Arab States: A Strategic Source Book

by Bernard Reich Andrea Arntsen James K. Walters

RESEARCH ANALYSIS CORPORATION

MCLEAN, VIRGINIA

Published October 1968 by RESEARCH ANALYSIS CORPORATION McLean, Virginia 22101

THE WAY

FOREWORD

Recent events in the Middle East, particularly the Arab-Israeli war of 1967, have once again highlighted the area as a focal point of interest and concern to the major world powers. The complexity of the region has been further evidenced by the factors involved in the 1967 conflict and its aftermath.

This source book makes readily available a brief appraisal of factors of strategic significance in the Eastern Arab states and Israel. Accompanying the survey are charts, tables, other supporting data, and references assembled from numerous sources, both Middle Eastern and Western, and compiled in this paper to facilitate their use.

It is intended that this survey will provide the user with an understanding of the factors at work in the Middle East, the data in support of the conclusions reached, and sources for more detailed examination of the subjects discussed. Although the compilation is focused on factors of a strategic nature, it is not intended to deal solely with that aspect of Israel and the Eastern Arab states.

The authors wish to acknowledge the especial assistance of Ambassador Raymond A. Hare, Mr. Richard M. Preece, and Mrs. Mildred C. Vreeland in reviewing and constructively criticizing the draft.

John P. Hardt Head, Strategic Studies Department

CONTENTS

Foreword	iii
Abbreviations	2
The Middle East: Definition of the Region	3
Strategic Significance of the Region	5
Geographic Location-Oil	
Middle East Environment	7
Social Environment—Economic Environment—Political Environment—Regional Environment	
External Interests in the Middle East	16
United Kingdom—France—West Germany—European Economic Community—Japan—People's Republic of China—Soviet Union— The US	
References and Notes	. 71
Selected Bibliography	81
Figure	
1. The Middle East	4
Tables	
1-9. Suez Canal:	22
 Number of Transits and Net Tonnage Comparison of Alternate Routes 	27 27

	3. Crude-Oil Traffic Northward, 1985	28
	4. Refined-Oil-Products Traffic Northward, 1965	28
	5. Crude- and Refined-Oil Traffic Southward, 1965	29
	6. Main Northbound Goods Traffic	30
	7. Main Southbound Goods Traffic	31
	8. Traffic, 1957-1966	32
	9. Traffic Pattern, 1965	33
10.	Employment of Tankers, 1963	34
	World Tanker Fleet by Flag Vessel	34
	Suez Canal: Flag Distribution of Net Tonnage	35
	Great-Power Bases, Depots, and Ports of Call in the Mediterranean-	-
10.	Middle East Area	36
14	Production of Middle East Oil	37
	"Published Proved" Oil Reserves in the Middle East	38
	Crude-Oil Production in the Middle East	38
	World's Principal Oil Trade	39
		40
	Oil Imports from the Middle East, 1961 and 1964	41
	EEC: Sources of Crude Petroleum	42
	Middle East Oil Production in 1966, by Country	44
	Ownership of Refinery Capacity, 1965	44
	Government Oil Revenues	45
	Major Crude-Oil Lines in the Middle East	
	Middle East Population, Area, and GNP	46
	Middle East Exports, Transport, Education, and Health	47
	Middle East Urban Population	48
	Minorities in the Middle East	48
	Total Foreign Trade of the Middle East	49
	Defense Expenditure and National Economies in the Middle East, 1966	50
	Major Weapons Sources for the Middle East	51
	Tanks in the Middle East and North Africa	51
	Warship Deliveries, 1945–1965	52
	Military Jet Aircraft Delivered to the Middle East, 1945–1965	53
	Distribution of Guided Missiles in the Middle East	54
	Trade with the Middle East: UK	55 56
	UK Economic Ties with the Middle E ist	36
(-43.	Trade with the Middle East:	67
	37. France	57 58
	38. West Germany	
	39. EEC	59
	40. Netherlands	60
	41. Italy	61
	42. Belgium-Luxembourg	62
	43. Japan	63
44.	Diplomatic Relations of the Middle East with the Republic of China	00
	and the People's Republic of China	63
	Trade with the Middle East: People's Republic of China	64
46.	Communist Economic Credits and Grants Extended to Middle	
	Eastern Countries, 1954-1966	64
	Trade with the Middle East: Sino-Soviet Area	65
	Trade with the Middle East: USSR	65
49.	US Military Assistance Grant-Aid Program—Chargeable to	
	Appropriation Deliveries by Fiscal Year	66
50.	US Economic Assistance: AID and Predecessor Agencies. Cumulative	
	3 Apr 48 to 30 Jun 66	66
1-53.	Investments of the US:	
	51. Value of Direct Investments by Selected Industries	67
	52. Direct-Investment Capital Outflows and US Share in Reinvested	^-
	Earnings of Foreign Corporations	67
- 4	53. Direct-Investment Earnings and Income	68 69
~4	Trong with the Middle Reef. IIS	60

Israel and the Eastern Arab States:
A Strategic Source 3ook

ABBREVIATIONS

CENTO Central Treaty Organization
EEC European Economic Community
GNP gross national product
NATO North Atlantic Treaty Organization
PCC Palestine Conciliation Committee
UAR United Arab Republic
UK United Kingdom
UN United Nations
UNSCOP United Nations Special Committee on Palestine
US United States
USSR Union of Soviet Socialist Republics

THE MIDDLE EAST: DEFINITION OF THE REGION

The definition of any region is essentially arbitrary even if the unit is continental or hemispheric in scope. By its very nature the Middle East is perhaps the most difficult of all regional units to define because its components are, to a great extent, the "leftovers" of other areas; because even Middle Easterners disagree as to the content of their region; and because it includes states geographically located on the African and Eurasian continents and often included in discussions of those areas. To further compound the problem, the area is not uniformly referred to as the "Middle East" but is sometimes known as the "Near East," as for example, by the Bureau of Near Eastern and South Asian Affairs of the Department of State. The Department of Defense refers to the area as the Middle East.

The term "Middle East" generally describes the area extending from Egypt [United Arab Republic (UAR)] in the west to Iran in the east and from Turkey in the north to the People's Republic of Southern Yemen in the south (see Fig. 1). The region thus defined includes Turkey, Iran, Israel, the UAR, Syria, Saudi Arabia, Kuwait, Yemen, Jordan, Lebanon, Iraq, and the People's Republic of Southern Yemen, as well as various territories (including Bahrain, Muscat and Oman, Qatar, and the Trucial states). The unit just delineated forms a complete whole with geographical, economic, historical, political, and strategic overtones and features. However, division of the Middle East into various subregional units is both convenient and logical for purposes of detailed analysis. Thus this report will focus on the Eastern Arab states and Israel, a distinct subregion suitable for independent consideration.

Fig. 1—The Middle East

STRATEGIC SIGNIFICANCE OF THE REGION

The overall strategic importance of the Middle East is essentially attributable to two factors: geographic location and oil. The Middle East also has been regarded as an area of significance and interest because Judaism, Christianity, and Islam had their origins in the area and many holy places of these three monotheistic faiths are located there.

GEOGRAPHIC LOCATION

Located at the hub of Europe, Asia, and Africa, the Middle East is a cross roads and a bridge. It bounds on the Mediterranean Sea, the Red Sea, the Arabian Sea, the Indian Ocean, the Persian Gulf, the Black Sea, and the Caspian Sea. This geographical position was of historical significance for land trade routes and is of contemporary importance for land, sea, and air communications linking Western and Eastern Europe with Eastern Africa, the Indian subcontinent, Southeast Asia, the Far East, and Australasia. Probably the most noteworthy of these communications links in the contemporary era is the maritime passage through the Suez Canal-the shortest shipping route between Western Europe and Asia, and the primary one for the shipment of oil from the Persian Gulf to Western Europe. It is also an important route for shipment of other goods between Europe and Indian-Pacific Ocean locations. Despite its advantageous location and previously continuous increases in number of transits, net tonnage, number of passengers, and revenue earned, the Canal's increasing tolls and technical limitations² will restrict its use to a growing extent. Its vulnerability to air attack and blockage is particularly important in times of conflict. (See Tables 1 to 12.)

The Turkish Straits, whose control strengthens any state interested in the Black Sea-Mediterranean area, constitute the second major international waterway of the Middle East. Russia evidenced a historical interest in control and dominance of the Straits and the Soviet Union has maintained this interest. Effective control of the Straits can prevent a Black Sea power from having access to the Mediterranean. Alternatively, an outside power can advance toward the heartland of the Soviet Union by traversing the Straits and entering the Black Sea. The Straits also have economic significance as a transport route to and from the Black Sea and various world markets.

The importance of the Mediterranean Sea in terms of its peacetime use for trade and its military value for warships and supply ships adds to the strategic significance of the states bounding on it. The Gulf of Aqaba, connecting the Israeli port of Eilat and the Jordanian port of Aqaba with the Red

Sea and the Indian Ocean, has an intrinsic value primarily to Israel and Jordan, but its significance also must be judged in terms of the role it played in the 1956 and 1967 Arab-Israeli wars. The Bab el Mandeb is an important strait at the southern end of the Red Sea, the southern entrance to the Suez Canal, and separates southwestern Arabia from the Horn of Africa.

Middle East air routes provide direct flight paths from Europe to Asia and the Pacific and offer good climatic and geographic conditions. North-to-south air routes from Europe and the Soviet Union also cross the Middle East. The importance of these communications links across the Middle East will continue to increase with the growth of African and Asian participation in world production, world trade, and international affairs.

The geographic position of the Middle East has made it a logical area for bases and staging posts (see Table 13) as it provides a convenient focal point for military activity on three continents and is proximate to the Soviet Union. This has long been recognized and forms part of the rationale for continued attempts at control of the region by outside powers. Although the military need for controlling these communications axes and of having air bases in the region during conflict has diminished owing to the increasing range of aircraft and intercontinental missiles, the region retains military importance because it constitutes a segment of the rimland of the Soviet Union and because two states—Turkey and Iran—border directly on the Union of Soviet Socialist Republics (USSR). A breakout by the Soviet Union from its interior heartland position and control of coastal areas on major sea routes would both be strategically advantageous.

OIL

Oil is the major natural resource of the Middle East. The area is credited with at least 60 percent of the world's proved oil reserves, and a potential remains for future discoveries. Most Middle East oil is centered in the Persian Gulf area. Local consumption is low, allowing the bulk of production to be exported. At present the Middle East supplies about one-third of total world oil needs. Access to this oil and use of it at reasonable prices are not vital to the US or the Soviet Union as both have their own sources of supply. Western Europe, which obtains about three-fourths of its crude petroleum imports from the Middle East, could get along without this supply of petroleum for limited periods, though the cost of such a cutoff would be high.⁵ (See also Tables 14 to 19.) Over any long-term period, however, oil from the Middle East is an important energy source for the industry and economy of Western Europe despite technological advances in the energy field, particularly in the use of atomic energy, and alternative supply sources in North Africa and those resulting from the North Sea gas strikes. Although there has been and there will continue to be increasing development and use of nuclear power, Western Europe's need for oil should increase.6

The oil industry of the Middle East continues to provide good potential for investment from the US and Western Europe, and large-scale Western investment remains the major source of operating capital. Despite the specter of possible nationalization, foreign investment has remained at a consistently high level in most oil-producing states. Oil revenue is particularly important to the oil-producing states of the region since it is a major source of foreign exchange for economic development programs. (See Tables 20 to 23.)

MIDDLE EAST ENVIRONMENT

SOCIAL ENVIRONMENT

The population of the Middle East is approximately 130 million (Table 24), largely concentrated in the river valleys and along the seacoasts. The population growth rate, which averages 2.5 percent per year, poses a serious problem to most Middle Eastern countries⁹—it has a retarding effect on development and limits or negates possible improvements in the standard of living. In most of the Arab states, modern health methods make it possible to significantly lengthen life expectancy, which is now relatively short (see Table 25). Moreover none of the states with high population growth rates have effective birth-control programs. These factors, including the fact that a large percentage of the population is under 25 years of age, will contribute to continuing high population growth rates in the future with deleterious ramifications in many sectors.

The general literacy level is low (see Table 25); less than 40 percent of the population of the area can be classified as literate, although there are significant differences in the literacy levels of various states. Efforts toward improvement of educational levels constitute major components of the development schemes of most states in the area. In part this low level of literacy may be traced to Islamic tradition, which considered education as its own function rather than one to be performed by the state. The maintenance of this concept has hindered the attempt at universal education and has deleteriously affected the content of educational curricula. In addition to the high illiteracy levels, the educated population segments remain essentially untrained in employable skills and disciplines. The educational effort is expanding in terms of numbers of students, curricula content, and utilization of new educational techniques, particularly he use of mass media and military forces as instruments of basic literacy training.

The population of the Middle East can be divided essentially into three ecological categories—bedouin, rural-village, and urban. The bedouin form a small part of the total population of the region and only on the Arabian Peninsula do they constitute a significant percentage of the inhabitants. The largest population group is the fellahin (peasants) who work small plots of land as owners or sharecroppers and are a part of the agricultural-village complex of rural society. The urban population generally forms only a small percentage of the total population (see Table 26) but tends to be the controlling factor in political, economic, and social activity and organization.

Within the Middle East one should note the ever-increasing development of the "new man," who is gradually forming a core within Middle Eastern society and replacing the existing "traditional" man. Both groups are represented in the various social, economic, religious, and political groupings and at most levels of society. Despite differences within their number, these new men share values involving the concept of change and the alteration of existing society. Although varying in intensity from one political unit to another, this traditional-modern dichotomy is present in all Middle Eastern states and is an increasingly significant factor. 10

NAME OF THE PARTY OF THE PARTY

ķ

The second of the sales of the

A STATE OF THE STA

No Middle Eastern state is without its minorities (see Table 27). In Iraq the Sunni-Shia religious division as well as the Kurdish-Arab division should be noted. The Kurds are Muslims but form a distinct ethnic group and speak an Indo-European language instead of Arabic. In Iraq they occupy the mountainous north-northeast region of the country and have made demands for autonomy. In recent times there have been several Kurdish insurrections in Iraq, and the Kurds have been a threat to stability to a lesser degree in Iran and Turkey where they also form a significant minority. The Kurds have not been integrated or successfully quelled in any of these states, although there have been several unsuccessful attempts to do so in Iraq and more successful attempts in Iran and Turkey. In Jordan the Palestinian Arabs, who constitute some two-thirds of the population, remain a threat to the stability of the Hashemite monarchy. The Alawites form a minority in Syria but play a dominant role in that state's military establishment—a cause of friction within the system. In Yemen the Zaidi sect has political dominance as contrasted with probable Shafii numerical superiority. In Lebanon there is some dispute over the existence of a true majority, and although the National Pact maintains the legal fiction of a 6 to 5 Christian-to-Muslim ratio, it is generally assumed that the actual population ratio ranges between 6 to 5 and 8 to 5 Muslim-to-Christian. These minorities contribute to internal tension and ofttimes pose problems of internal security. They tend to be influenced by events outside the control of the government under which they live and are open to manipulation by opposing forces within the region as well as by outside powers (e.g., the Soviet machinations in Kurdish Iraq).

ECONOMIC ENVIRONMENT

& Attlant of a bridge

The Middle East is generally characterized by economic underdevelopment with little industrial activity other than that associated with oil production and distribution and with the main economic occupations of agriculture and animal husbandry. The cultivated portion of the Middle East covers approximately 5 to $7\frac{1}{2}$ percent of the total area. Nevertheless agriculture is the main occupation of more than four-fifths of the inhabitants; a further proportion of the population is employed in processing agricultural products. In the arid areas of the Middle East the basic way of life is pastoral nomadism, but this involves few people. The level of production and quality of crops are generally low, and the Middle Eastern farmer is but one-eighth to one-fourth as efficient

a producer as his counterpart in Western Europe or the US. In much of the area the inhabitants are among the poorest fed in the world, and the states must import food despite an overwhelming involvement in cultivation. Agricultural production is limited by factors such as excessive heat, aridity, heavy salinization of irrigated lands, pests, crop diseases, workers' diseases, and archaic methods of landholding and forms of tenancy. The prospects for improvement in the agricultural sector are not very bright. Remedial action, including crop adaptation, irrigation, and the consolidation of small plots of land into economically productive units, tends to be too limited in scope to effect a significant improvement. An important factor in this regard is the low esteem in which agriculture is held and the lack of social and political prestige associated with that endeavor. Output and productivity may increase, but so too will the population.¹²

Little industrialization has taken place in the region as a whole because few of the states have the capital and other conditions necessary for industrialization. Acquisition of sufficient foreign exchange to secure the equipment and skills needed to build the physical plant and train the needed personnel is generally lacking. Attraction of foreign investment capital has been a focus of much government activity although success in securing changes in the investment climate has generally been limited. Oil revenues have been the 30urce of much of the foreign exchange available for such development efforts. Only Turkey, Iran, Israel, and Egypt have a significant degree of industrial activity in comparison with the other states in the region, and even in the former states industrial concentration is on light consumer products and agricultural processing. Middle Eastern industrial products are generally uncompetitive on the world market, and this trend is likely to continue in the future. Finding markets for produced goods remains a major problem in the attempt to develop the economies of the states of the region.

THE STATE OF THE S

Low productivity in both agriculture and industry and excessive dependence on agriculture depress the level of national income in the states of the Middle East (see Table 24). Per capita gross national product (GNP) ranges from \$120 in Yemen to \$450 in Lebanon. The highest rate for the Arab states is found in Kuwait, whose artificially high rate of \$3196 is comparable to that of the US and is based on its large oil production. Israel has a per capita GNP of \$1325. The general maldistribution of wealth and income drives still lower the income level of the masses, and a large part of any increase in national income tends to be absorbed by population growth.

Middle East exports are composed essentially of agricultural products and mineral resources (oil), whereas imports include capital goods, manufactured consumption articles, raw materials, and foodstuffs. Most states, excluding the large oil producers, have serious balance-of-payments difficulties because their imports exceed exports (see Table 28).

All Middle Eastern states have committed themselves to modernization. Economic development is a critical part of the modernization process and is a particularly important problem in the Middle East because of the current low level of achievement. Although the economic situation in the region has shown improvement during the last 40 years, it has fallen far short of evidenced needs. Although the states take various approaches and utilize numerous techniques in approaching the problem of development, they are essentially agreed

in terms of desired accomplishments. The serious problems of narrow markets, low and maldistributed national incomes, scarce suitable raw materials, high fuel and energy costs, low worker efficiency, few technically and managerially skilled people, inadequate transport systems, capital shortages, and high population growth rates will continue to retard development.

The modernization process, which seeks political and economic development and social engineering, can contribute to stability and internal security by removing as a possible subversion source those elements of society that have or might become disaffected as a result of not participating fully in existing societies. However, in the short run, economic development is usually accompanied by social turbulence as peasants emigrate to large cities and new conditions are created in rural areas. Existing problems of sanitation, health, education, and security tend to be exacerbated by new industrial slums. Even with development planning and implementation of modernization designs it will continue to be difficult to find employment for all who are capable, and the unemployed and underemployed will continue to constitute between one-fourth and one-half of the available labor force.

POLITICAL ENVIRONMENT

The states of the Middle East present a variety of political systems. These variations reflect numerous factors, including differences in historical background, colonial domination, social and economic conditions, religion, population pressure, geographic setting, climate, proximity to major trade routes, and strategic value. Despite different backgrounds and existing conditions, the Arab states have common characteristics that affect their political systems directly or indirectly. These include the heritage of Islam, the presence of foreign (primarily Western) influence and domination in the immediate past, and concentration of leadership in the urban upper and middle classes, and the rise of a new elite of technocrats and military officers.

The nature of the Middle Eastern political systems is such that the application of Western standards of classification and the employment of Western categories are of little utility. The systems can be grouped by reference to their characteristic manner of problem solving, whether domestic or foreign. They can be categorized, in essence, by their "style" rather than by their theoretical constitutional structure. This approach results in four categories in the area under discussion.

The first group of states, including Egypt, Syria, Yemen, Southern Yemen, and Iraq, may be described as "radical" or "revolutionary" in orientation. Power is based essentially on a new elite dissatisfied with the existing situation internally and within the Arab world. Attempts continue to be made at socialist revolutionary change in an effort to transform these states into modernized entities. An active foreign policy is pursued to increase the influence and position of the radicals throughout the Arab world.

The second group is comprised of "moderate" states—Jordan and Saudi Arabia. Both states are monarchial, 15 though neither the institution of the

monarchy nor the monarchs are alike in the two countries. Both Hussein and Faisal control most of the effective power in their states and base their regimes on traditional elements in society. Domestically these regimes are relatively satisfied with the status quo, but they utilize an evolutionary approach to achieve modernization. Emphasis in foreign policy is on regional stability, and they tend to be defensive rather than activist in orientation.

The third category of states consists of Kuwait and Lebanon, which are essentially "neutral" in inter-Arab affairs owing to unique domestic and regional constraints—Lebanon because of its demographic breakdown and the sectarian nature of its system and Kuwait because of the threat of absorption by Iraq as well as the minority position of the Kuwaitis in their own state. These two states perceive their survival as being inextricably intertwined with a position of neutrality in inter-Arab affairs and a cautious approach to internal problem solving to avoid upsetting existing delicate balances. Verbally they tend to support the goals of the radical states on issues such a Palestine but seem to prefer the methods of the moderate states in practical action.

Israel falls into a category by itself and may be regarded as clocely approximating Western-style parliamentary demoracies.

The traditional elite of kings, landowners, and bourgeoisie is declining in power or has already been replaced in most of the political units of the area. The great majority of the population, the workers and peasants, are only beginning to enter the realm of politics. A new salaried middle class is emerging, or has emerged, as the most active political, social, and economic force in the region. Leadership is increasingly being held by this class of men-salaried civilian and military politicians, organizers, administrators, and experts, augmented by secondary and university students. This group of politically oriented individuals is further supplemented by the military, which, in most of these states, forms the core of this new middle class striving to modernize the state. The central role of the military in the politically conscious middle class is a result of its training, skills, and motivation. In the more radical states the military, drawing on the lower classes and not the traditional elite, tends to be the major state institution organized along nationalist, modern, and secular lines without commitments to the past. It has a defined code, a clear line of command, channels of communication, mobility, and force.

REGIONAL ENVIRONMENT

Conflict between alternative ideological positions and their political ramifications has a significant impact on regional stability and external involvement in the Middle East. Most noteworthy are the conflict between moderate and radical Arab positions manifested in inter-Arab, or Arab-Arab, disputes and the conflict between Arab nationalism and political Zionism manifested in the Arab-Israeli dispute.

That the Middle East is a region of tension is evidenced, in part, by the amount of resources expended on instruments of force (see Table 29), which is proportionately greater than that spent on other regions. These expenditures result in the diversion of scarce economic resources from development

programs to the arms race. As the weaponry has become more sophisticated and more expensive, the costs of the military burden to the states of the Middle East have increased. Between 1945 and May 1967 there was a considerable influx of armaments into the area (see Tables 30 to 34) including over 1500 combat jet aircraft, 2800 tanks, and 31 warships. These arms shipments pose a particular problem in the Middle East because of the numerous sources of supply and the variety of means of payment available. The influx of arms has a direct relation to the problems of regional and state security and has contributed to the tension that is characteristic of the region. It has exacerbated regional quarrels such as the Arab-Israeli dispute, inter-Arab disputes, and Arab-Northern Tier tensions. (Iran in particular has been concerned about the Arab threat posed by Nasser to its national interests.) In some cases the weapons have been used for domestic political purposes.

Arab Nationalism, Arab Unity, and Inter-Arab Conflicts

G BERNEN

Some concept of Arab nationalism or unity of the Arab states in a supranational unit has been current in the Arab world since the Napoleonic invasion of Egypt.¹⁷ However, the idea did not develop into a movement of political relevance until WWI, and even at that time it became little more than a generalized concept supported by limited political and military action.

In the interwar period, various Arab nationalist groups agitated for the establishment of independent Arab states and, to a lesser extent, for some form of union of those states. Although independence was achieved in several Arab states between the two wars, unity of those units was hardly considered. At the outset of WWII the British government, notably in the person of Anthony Eden, provided impetus for Arab nationalism, and with some British encouragement the Arab League was established by 1945. Despite the Arab League's commitment to the concept of Arab cooperation and coordination and its tentative beginnings toward full-fledged Arab unity, little real movement toward this goal has been made

Arab nationalists tend to conceive of the Arab world as a homogeneous unit and of the Arab people as a single nation bound by ties of a common language, religion, and history. Although there is probably greater cultural affinity and agreement on the idea of a single nation in the Arab states than in any other region of the world, the content of the concept of an Arab state remains vague. Aspirations for Arab unity are usually approached by Arab leaders as political factors to be used in acquiring control over other Arab states. The vested interests of various leaders, governmental bureaucracies, and military establishments tend to overrule popular pressure in determining the success of pan-Arabism. Some states (particularly Saudi Arabia) advocate Islamic unity, which is anathema to those (such as Egypt) undergoing social revolution; and radical leaders tend to press for a socialist-oriented pan-Arab unity, which is unacceptable to many of the more moderate political units. Also to be weighed are varying ethnic and religious compositions, differing rates of social, political, and economic development, and unequal distribution of natural resources and population.

The assumption that opposition to Israel has been a major factor in promoting Arab unity is supported by a semblance of vocal unity on the Palestine problem.

Practical and united action displaying this unity has been lacking even during actual warfare between Israel and various Arab states. The differences among the Arab states are apparent in radio and newspaper propaganda battles, withdrawals from the Arab League, and the collapse of united Arab instrumentalities such as the Unified Arab Command. The principal inter-Arab conflict to date has been the Yemeni civil war19 in which Egyptian armed forces supported the republicans and Saudi Arabian arms and gold were given to the royalists. At times Jordan supported the royalists and Syria the republicans. This dispute is likely to remain a focal point of inter-Arab disagreements in the future. Although popular pressure for unity will tend to increase, any attempted unions seem destined not to succeed. The entire complex relationship of Arab states to one another thus remains the key unresolved issue in the Arab world.

Arab Nationalism and Political Zionism in Conflict:

The Arab-Israeli Dispute

The Arab-Israeli dispute is essentially the result of the conflict, in both theory and practical application, of two ideologies: political Zionism and Arab nationalism.20 The failure to achieve a settlement of the Arab-Israeli conflict may be attributed to the foreign policies of the Arab states and Israel, as well as to the incompatibility of their ideologies.21

Zionism viewed the establishment of a Jewish state as necessary for the preservation of world Jewry. This Jewish state could only be established in Palestine-its historical location. By contrast Arab nationalists hold that the independence and unity of all Arab states must be secured. Palestine is regarded as an integral part of the Arab world.22

Although the Arab nationalist movement received its earliest impetus from the Napoleonic invasion of Egypt in 1798 and developed under the rule of the Ottoman Empire, WWI accelerated its political role in the Middle East and prepared the setting for its conflict with Zionism's program for the area. During the war the British made arrangements with the French, the Arabs, and the Zionists, which laid the basis for the division of the Ottoman Empire and provided the foundation for the claims of both Arab nationalists and Zionists in their dispute over control of Palestine. These documents included an exchange of correspondence between Sharif Hussein of Mecca and Sir Henry McMahon, the British High Commissioner for Egypt, 23,24 the Sykes-Picot Agreement, 25 and the Balfour Declaration. 26 After WWI neither the McMahon nor the Balfour statement was fullfilled. In part, this resulted from their mutually conflicting nature and from the fact that both were negated by provisions of the Sykes-Picot Agreement. British control replaced Ottoman rule in Palestine in 1917. The Palestine Mandate was allocated to Britain by the Allied Supreme Council on 25 April 1920 and was confirmed by the Council of the League of Nations on 22 July 1922.

The Zionists adopted a program designed to secure the establishment of a Jewish homeland in Palestine. This program included the establishment of the Jewish Agency and Jewish local government in Palestine under the Mandate and increasing the size of the Jewisi, community in Palestine through immigration (which also served the goal of a haven for persecuted Jewry) and through monetary support, which enabled the community to purchase land and maintain itself.

The Arab nationalists were embittered by the establishment of the Mandate, which shifted independence from a "right" embodied in the pledge to Sharif Hussein to a future eventuality under the Mandate system. Though divisive factors were strong, there was general Arab agreement on opposition to the Mandate system. The Arabs adopted a program of noncooperation with the Mandatory regime in an effort to achieve Arab self-government and independence. They protested Jewish immigration and land purchases in an effort to limit the number and power of Jews in Palestine so that an Arab majority and Arab control would be assured when self-determination was offered. During most of the Mandatory period²⁷ anti-Zionist activities were coordinated by various Palestine Arab groups including the Arab Higher Committee and the Arab Higher Executive. On its establishment in 1945 the Arab League was charged with the task of coordinating Arab opposition to the establishment of a Jewish homeland in Palestine and of mustering support for an Arab Palestine state.²⁸

The submission of the Mandate problem to the United Nations (UN) on 2 April 1947 provided an opportunity for both the Arabs and the Jews to present their positions²⁹ to the UN and to secure their desired goals. After preliminary debate the General Assembly established the United Nations Special Committee on Palestine (UNSCOP) to consider the problem. UNSCOP presented two plans for consideration, and its majority plan was approved by the General Assembly on 29 November 1947 as US Resolution 181-II. In provided for the parition of Palestine into Jewish and Arab states, joined in an economic union. Jerusalem was to be governed by a separate international authority under US supervision. The Jewish Agency generally favored the partition plan. The Arab delegates declared that they would not recognize the UN resolution and served notice that were it to be implemented they would "reserve freedom of action."

Increased hostility between the Arab and Jewish communities in Palestine followed the adoption of the partition resolution and resulted in conflict in late 1947. Despite this <u>de facto</u> war in Palestine, which raised doubts that the partition plan could be implemented, ³² Britain announced its intention to terminate the Mandate on 15 May 1948. The Jewish Agency prepared the Declaration of Independence of the new Jewish state and announced it in Tel Aviv on 14 May. Arab preparations were designed to achieve the establishment of an Arab state in Palestine through the use of military force.

On 15 May 1948 the Secretary-General of the Arab League informed the Security Council of the intervention of the Arab League in Palestine to achieve peace and order and to restore the territory to the Palestine Arabs. The ensuing hostilities were terminated by the signing of armistice agreements between Israel and the four contiguous Arab states [Egypt, Syria, Lebanon, and Transjordan (later Jordan)] from February to July 1949. Since then, and until 1967, war erupted only in 1956 when Israel, England, and France joined in an attack on Egypt, though terrorist and reprisal raids have been frequent features of the Middle Eastern scene. By and large the parties have channeled their efforts into a cold war of continual friction, which has manifested itself in a series of problems and issues including Israel's existence, its territory and boundaries, the status of Jerusalem, the status of the refugees, the Arab boycott of Israel, the blockade of Suez and Aqaba to Israeli shipping, and the utilization of the waters of the Jordan River.

Although these problems remain at the core of Arab-Israeli relations, the extent of change wrought by the 1967 war has modified their content. Israel occupies the Gaza Strip, the Sinai peninsula, the West Bank of the Jordan River, the city of Jerusalem, and the Syrian highlands. Problems of administration and economics aside, 35 Israel is in a military position superior to any it has occupied since its founding and has indicated that it will not withdraw from these occupied territories without prior Arab guarantees concerning its security and without negotiations with its Arab neighbors. The Arab states have held the view that negotiations with Israel are impossible as long as Israel controls the Arab territories captured during the Six Day War. The continuation of the Arab-Israeli dispute contributes to the tension in the region and portends the recurrence of conflict such as that which erupted in 1967. Future regional conflict might not be limited to local participants, and great-power confrontation, perhaps at the level of general war, is a possibility that should not be lightly dismissed.

EXTERNAL INTERESTS IN THE MIDDLE EAST

Great-power interests in the Middle East have been and continue to be motivated principally by considerations essentially unrelated to internal Middle Eastern developments. In the final analysis these interests have been derivative of Middle Eastern geography and resources and the major powers have been involved in establishing bases (see Table 13) and/or securing lines of communication. They have been eager to develop outlets for goods and capital and to secure raw materials (in the twentieth century this has become almost synonymous with oil) or to deny these to others (particularly "hostile" great powers). These interests traditionally provided substance for such phenomena as the Eastern Question, "" which pitted England and Russia against one another for greater influence in the weakening Ottoman Empire during the nineteenth century. In the twentieth century these concerns have not diminished but have shifted emphasis and focus in terms of the particular powers and issues involved. ""

UNITED KINGDOM

British interest in the Middle East developed during the reign of Elizabeth I but remained almost exclusively commercial until the Napoleonic era. In the nineteenth century a changing emphasis in trade, an expanding empire, and a shifting European balance of power led Britain to support the integrity of the Ottoman Empire as a means of blocking Russian egress into the Mediterranean. Britain's primary interest was to protect its empire and the imperial line to the East and thus a policy seeking extended control in the Middle East was adopted. During the latter part of the nineteenth century England developed and expanded its control over much of the "lifeline-to-empire" stretching from Gibraltar to India and the East. By the time British control of Egypt was secured in the latter nineteenth century, Britain had become the strongest power in the Middle East.

With the disintegration of the Ottoman Empire after WWI, Britain obtained mandates over Iraq and Palestine, retained effective influence in Egypt, controlled the Suez Canal zone, had protectorate treaties with numerous dependencies on the Arabian Peninsula, and maintained the links in the empire chain to India and the East. In the interwar period the UK was faced with rising Arab nationalism throughout the Middle East and increasing Zionist activity

in Palestine. Following WWII the UK gradually withdrew from its position as a major regional power and, following the Suez Crisis of 1956, the tempo of this process was significantly stepped up.

Despite the continuing decline of its presence and power and the announced withdrawal "East of Suez" by the end of 1971, Britain still has interests in the Middle East. These include access to transportation and communications routes, investment in and the consumption of Middle East oil, political-military concerns by virtue of membership in CENTO and NATO, diminishing commitments to various territories and dependencies, and a residual concern with bases in or near the Middle East. 40

Transportation and communications links are important as the Suez Canal remains the shortest and fastest West-East link for the British Navy. Trade between Britain and the Middle East comprises less than 10 percent of Britain's total external trade, but more than 20 percent of its foreign trade utilizes the Suez Canal as a part of its sea transport route⁴¹ (see Tables 12 and 35). Similarly, overflight rights will retain significance in maintaining Britain's defense commitments East of Suez and particularly in the Persian Gulf area until withdrawal is complete. Britain is also concerned with Soviet and Chinese Communist activities in the Middle East that might endanger British interests.

Britain's desire to preserve its commercial interests in the region should not be minimized. British interests in oil both as a consumer and investor are perhaps primary—Britain is a large consumer of energy, a significant part of which is from imported oil (see Table 18). British companies control about one-third of Middle East oil production (see Table 20) and the extent of British investment in the area's oil industry is correspondingly large. The income from these investments (i.e., the production, refining, distribution, and marketing of Middle East oil) (see Table 21) is a significant factor in the British balance of payments. An important corollary of these activities is that several Middle Eastern oil-producing states maintain large deposits of sterling reserves in London (see Table 36) and any sudden shift in these funds would deleteriously affect the British pound. The extent of participation of the British tanker fleet in Middle East oil transport contributes to British interests in the oil industry in the Middle East (see Table 11).

.FRANCE

France has perhaps the longest history of interest in the Middle East of any outside power concerned with the area. France was involved in the Crusades, at which time it began to establish a commercial and cultural presence in the area. This presence was formalized by the Treaty of Friendship and Commerce⁴⁴ of 1535 between France and the Ottoman Empire under which France received important commercial rights and capitulations. From that treaty until the Napoleonic invasion of Egypt in 1798, French policy in the Middle East revolved about the principles of friendship with the Ottoman Empire and protection of Christian holy places. The Napoleonic invasion of Egypt in 1798 signaled the end of the policy of friendship with the Ottoman Empire,⁴⁵ inaugurated British-French competition in the Middle East, and served as a catalyst for modern Arab nationalism.

After WWI France received a mandate over Syria and Lebanon that accorded it a rolitical interest in the region during the interwar period. With the independence of Syria and Lebanon in the 1940's the French political foothold in the area all but disappeared. French interests in the Middle East in the post-WWII period have revolved around commercial and cultural connections emphasizing concern for communications and transportation lines, securing and maintaining access to oil, and ensuring the absence of hostile domination of the area. Political concerns have become more pronounced during de Gaulle's tenure and have particularly involved the Algerian question and the Arab-Israeli dispute.

French commitments East of Suez are few in Lumber and thus the importance of the Middle East as a strategic transit route is limited. However, in the general area of the Indian Ocean, French dependencies include the Overseas Department of Reunion, the Overseas Territories of French Somaliland (Afar and Issa Territory) and the Comoro Archipelago, as well as several Pacific Ocean Territories. France also has a bilateral defense treaty with Malagasy Republic, and French military units are stationed in the Indian Ocean area. Economic and military relations with the territories are facilitated by the use of Middle Eastern transit routes, but France has no colonies, territories, bases, or defense commitments in the Middle East proper.

French trade with the Middle East (see Table 37) accounts for a small percentage of its total world trade. However, it has an interest in Middle East oil as France obtains much of its crude oil from the Middle East (see Table 18). French imports of Saharan oil will continue to rise, and, to a growing extent, replace oil from the Middle East. French companies have a share in Middle East oil production though, unlike Britain, financial ties with the Middle East hardly exist in areas other than investment in the oil industry (see Table 20). About 4.5 percent of the world tanker fleet sails under the French flag (see Tables 11 and 12) and France thus has an interest in the flow of Middle East oil and a growing concern over the structure of the area's oil industry.

As a member of the Western community France has supported the notion of avoiding conflict in the area as well as hostile domination. However, an important qualification is that France views its interest in the area somewhat apart from those of other members of the Western alliance and sees the area as one in which it might increase its prestige in a bid to strengthen its "third world" role and possibly become a "balancer" between East and West—a "third force" alternative.

Since the 1967 Arab-Israeli war, French policy in the Middle East has emphasized a shift in direction that had its origins before the conflict. Although before the war France had close relations with Israel, most obviously evidenced by the supply of military equipment to Israel, de Gaulle had been actively engaged in developing relations with the Arab states. Since the war France has moved away from close relations with Israel by declining to deliver aircraft already contracted and paid for by Israel and by partially supporting the Arab position. This is likely to have little effect on French commercial and cultural relations with Israel. In the post-1967-war period France has strengthened relations with the Arab states primarily through verbal support of their aims, agreement to supply military equipment, and efforts to secure greater participation in the oil industry. This should be seen as part of de Gaulle's search for "grandeur."

DeGaulle seems to believe he can expand French commercial interests as well as political influence in the individual Arab states.

WEST GERMANY

German financial involvement in the Ottoman bankruptcy of 1881 and the Ottoman Empire's concession of railroad rights to a German syndicate (the Anatolian Rai'way Company) marked the entrance of Germany into the Middle East in the late nineteenth century. German success in obtaining the railway concession and the subsequent growth of German prestige, especially in Anatolia, created friction between Germany on the one hand and Britain, France, and Russia on the other. Germany's intrusion into the area, highlighted by the Kaiser's visit to the Middle East in 1898, contributed to the tension that preceded and helped precipitate WWI. A high point in German-Middle East relationships was reached with the alliance between Turkey and Germany during WWI.

Terman interwar activity in the Middle East⁴⁸ was essentially limited to an attempt to gain influence in Iran. The increase in German influence in Iran during hais period is attributable primarily to Reza Shah's attempt to use relations of Germany to strike a foreign policy balance in dealings with Britain and the seat Union. Although the relationship brought increased trade between the two sates, the advent of WWII and the abdication of Reza Shah marked the curtailment of Iranian-German relations.

West Germany's Middle Eastern interests today are essentially commercial and revolve around trade and the oil resources of that region (see Tables 18 and 38). West Germany has sought to develop and secure trade relations and to achieve expanded access to the raw materials of the Middle East. Important political concerns are the implementation of the Hallstein Doctrine with regard to the Arab world and the moral-political relation with Israel. This relationship involves a perceived German moral obligation to Israel, which has been implemented by some \$1 billion in reparations by West Germany to Israel and Israeli nationals.

EUROPEAN ECONOMIC COMMUNITY

The members of the EEC (or Common Market)⁵¹ maintain an interest in the Middle East because of its oil resources (see Tables 18-20), its potential for trade (see Tables 37-42), and its communications facilities. Two questions arise in the implementation of these interests: the effect of the Common Market on the economies of Middle Eastern states and the potential effect of Middle Eastern commodity restrictions on the development of the EEC. The exact nature of this relationship is not yet determinable but two factors are apparent—Middle East oil is critical to the future development of the EEC program, and Iran, Israel, and Turkey, the three Middle East states affected most by the establishment of the EEC, have reached some accommodation with the EEC.⁵²

JAPAN

Japan's relatively recent interests are significant, and Japan is gradually increasing its participation in the affairs of the region, particularly in commerce (see Table 43). These interests are primarily in the Middle East oil

industry from which Japan secures approximately 90 percent of its growing oil requirements (see Tables 10, 18, and 29). This need for oil leads to a direct interest in the prevention of regional conflict or hostile domination that might endanger these supplies or impede access to them.

PEOPLE'S REPUBLIC OF CHINA

China is the most recent of the major powers to become involved in the area, and its concerns appear to be, at best, peripheral to its vital national interest. In part, this peripheral interest is related to its limited political. economic, and military capabilities vis-à-vis the Middle East. China does not participate in the Middle East oil industry, though in the future it is conceivable that a need for oil as an important source of ϵ ergy for an industrializing China will be evidenced. The location of the Middle East, far from China, reduces its value as a territorial acquisition for strategic purposes. Thus Chinese activities in the region can be related to a general desire to promote support for its position and policies in the developing world, to spread Chinese influence, and to reduce US and USSR control in the region without coming into direct confrontation with those superpowers. In this regard it has been interested in stirring up the Middle East cauldron and exploiting regional disputes. China has urged a strong anti-West and antiimperialist line in the Middle East and has attacked the Soviet Union for its laxity in this realm.53 Chinese actions in support of its hard-line policy have resulted in improving relations with the radical Syrian regime,⁵⁴ supplying military equipment and training for the Palestine Liberation Organization-Palestine Liberation Army, propaganda broadcasting, and the dissemination of Chinese publications throughout the area. China maintains diplomatic and commercial contacts with several Middle Eastern states but has emphasized its activities in Yemen (see Tables 44 and 45). China signed a treaty of friendship with Yemen in January 1958 and in April of that year agreed to build a highway between its two principal cities, Sana and Hodeida. Although a comparatively modest affair, the Chinese presence in Yemen represented one of its few tangible footholds in the Arab states and one that it has been anxious to preserve. China recognized the republican government of Yemen soon after its establishment and in June 1964 signed a treaty of friendship with the Yemeni Arab Republic.

The state of the second of the

SOVIET UNION

Russian interest in the Middle East may be traced to the Byzantine period though only in the seventeenth century did it begin to assert this interest that included controlling the Turkish Straits to provide access to the Mediterranean, gaining warm-water ports on the Mediterranean and the Persian Gulf, and securing its southern borders against hostile domination.

From the late seventeenth century through the eighteenth century, Russia in its effort to reach the Black Sea was in contention with the Turks. This struggle culminated in the signing of the Treaty of Kuchuk Kainardji in 1774,

by which Russia gained direct access to the Black Sea, commercial rights in Ottoman territory, religious rights with respect to holy places, and the right to establish a protectorate over the Christian population of Moldavia and Wallachia. Its interest in territorial expansion at the expense of the Ottoman Empire during the eighter th and nineteenth centuries created friction between Russia and other European powers, particularly Britain and France. Attempts by Russia to secure its border with Persia resulted in increasingly poor relations with that empire and eventually brought it into conflict with Great Britain which feared Russian encroachment in India. At the beginning of the twentieth century this confrontation was abated by the jointly perceived German threat, and the Anglo-Russian agreement of 1907, which divided Persia into three spheres of influence—a northern Russian sphere, a southwestern neutral zone, and a southeastern British zone—resulted.

Although Russian interest was concentrated in what is now the Northern Tier, there was some interest in the area to the south, and Russia sought control of the holy places in Palestine. An immediate cause of the Crimean War was Franco-Russian rivalry over these holy places.

Soviet interests reflect these traditional Russian concerns. The Soviets maintain an interest in access to the Mediterranean through the Turkish Straits. in access to warm-water ports, and in the security of its southern borders. Additionally, in its role as a superpower engaged in a cold war with the West the Soviet Union must consider its interests and security in a global context. In this regard denying the Middle East's vital transportation, communications, and oil facilities to the West remains a major objective. However, unlike the Western powers, the Soviet Union does not have substantial financial or commercial investments in the Middle East, though it has extended aid to this area and trades with it on an increasing scale The Soviets have no legitimate requirement for Middle East oil, in part because of significant oil strikes in the Soviet Union. 55 The communications and transportation links of the Middle East, such as Suez, are of importance for such efforts as supplying North Vietnam, but there are no commitments East of Suez that require constant transit through the Middle East. A presence in the area would be helpful in implementing its program in Africa and in 'ending credibility to its verbal support for wars of national liberation.

Soviet policies in support of its Middle East interests have not always been active. Indeed, during much of the first half of the twentieth century only occasional attempts were made to secure and maintain a foothold in the area. These attempts were sporadic and restricted largely to the Northern Tier, particularly Turkey and Iran. They involved limited use of diplomatic, military, economic, and/or ideological instruments according to the opportunities of the moment. The first Soviet attempts after the 1917 revolution were both diplomatic and ideological. At the Congress of the Peoples of the East, held in Baku in September 1920 under the auspices of the Communist International, Russia put forward the slogan of liberation of colonial and semicolonial peoples from imperialist domination. The Comintern continuously harped on this theme and at its Sixth Congress (1928) prepared detailed programs dealing with this subject.

Diplomatic actions were synchronized with this ideological offensive. In 1921 the Soviet Union concluded treaties with Turkey,⁵⁷ Iran,⁵⁸ and Afghanistan. These treaties were similar in their opposition to colonialism and in their use

of anti-imperialist phraseology. Although new agreements were reached with Turkey and Iran in 1925 and 1927 respectively, relations between the Soviet Union and its southern neighbors rapidly declined. By 1937 they had deteriorated to the point where the Saadabad Pact, entered into by Turkey, Iran, Iraq, and Afghanistan, was widely interpreted as being directed against the Soviet Union. 59

During the interwar period the Soviet Union acted primarily through the Comintern and the small, rather inefficient Communist Parties in the Arab states and Palestine in its relations with the Middle East. The official Communist Party line was to favor Arab nationalism and to side with it against Zionism. Zionism, officially described as a capitalist ideology, was considered an instrument of British imperialism and was opposed both in Palestine and Russia. Despite this view the Soviets sponsored a Communist Party among the Jews of Palestine.

Following WWII Soviet activity increased in support of its interests. After initial overtures in the Northern Tier were thwarted, primarily by effective US counteractions, Moscow concentrated on the Arab East and supported Arab independence movements and their demands for withdrawal of Western troops from the area in 1946 and early 1947. In late 1947 and in 1948 Soviet support was given to Zionist aspirations for the establishment and consolidation of a Jewish state in Palestine. In November 1947 the Soviet Union backed the majority plan of UNSCOP that called for the partition of Palestine and, in essence, provided for the establishment of the State of Israel. The Soviet Union accorded de jure recognition to Israel shortly after its independence and supported its applications for membership in the UN.60 At the same time the Soviets were increasingly critical of the Arab League, which they described as a British instrument aimed against the national-liberation movements in the Middle East and a "reactionary block." In 1949 Soviet policy began shifting toward the position that its objectives in the Middle East could not be achieved by supporting Israel. From 1949 to 1953 Moscow's position with regard to the Arab-Israeli conflict was formally neutral, though characterized by a continuous deterioration in Soviet-Israeli relations and a corresponding improvement in relations with the Arab states. The next two years, 1953 to 1955, saw Moscow shift to a cautious pro-Arab stand that in 1955 became a policy of full diplomatic support for the Arabs in their anti-Israel and anti-West positions.

The year 1955 was an important milestone in Soviet relations with the Middle East for it signaled the beginning of a new approach in Soviet attempts to secure influence in the area. This was made possible by the interaction of several factors, all of which came to the fore at this time. Stalin and the essentially inflexible Stalinist approach to foreign affairs were no longer major operating factors affecting Soviet external relations. The Eastern European and Communist Chinese buffers for the Soviet state had apparently been secured. The Soviet economy had recovered significantly from the setbacks resulting from WWII, and the Soviet Union was developing as an industrial state. A comprehensive review of Soviet foreign policy undertaken in April 1955 concluded that previous approaches to the Middle East had been lacking in concrete accomplishment. An obvious corollary was that a new approach was required. At the same time developments in the Middle East contributed to this chain of events. Particularly noteworthy were the emergence of Arab nationalism and consummation of the Baghdad Pact. The growth of Arab nationalism was not accompanied

by any growth of Arab unity and was generally characterized by an anti-Western attitude thereby providing fertile ground for Soviet exploitation. Additionally the bitter Arab reaction to the establishment of the Baghdad Pact led to increased resentment against the West, in particular the US and Britain.

The conclusion of the Baghdad Pact seemingly secured the Northern Tier against Soviet encroachment but did not prevent Soviet penetration into the Middle East. It led to a change in Soviet tactics centering on the decision to bypass the Pact area and to concentrate on the Arab core of the Middle East. This approach was reflected in increased political, military, economic, and cultural ties between the Soviet Bloc and the Arab world. A significant first step was the conclusion of the Czechoslovakian-Egyptian arms deal in the fall of 1955. The major emphasis was on an economic program of aid and trade, which has continued as the main operational technique for the Soviet Union in the Middle East since 1955. The might be solved the solved Union in the Middle East since 1955.

The Soviet aid program in the Middle East has consisted of both grants and credits, with emphasis on the latter (see Table 46). In the period between 1954 and 1966 grants and credits to the Middle East totaled approximately \$2.15 billion out of a total of \$5.9 billion to all the developing world. Egypt received and continues to receive the largest share amounting to approximately 50 percent of the Middle East total—much of this allocated for the Aswan Dam project and related items. The aid program has been utilized as part of a coordinated effort. Offers of development credits, technical assistance, military assistance, and outright grants as well as proposals for increased trade have been combined with political, psychological, propaganda, cultural, military, and subversive activities. These have been supplemented by high-level contacts with political leaders, red-carpet treatment for visiting Arab world dignitaries, the training of students in Soviet Bloc universities, and other programs of a similar variety.

In the period since 1955 Soviet Middle Eastern policy has been based on exploitation of Arab anti-Western feeling, the Arab-Israeli dispute, and various inter-Arab conflicts. This has involved an effort to prevent alleviation of tension and armed clashes while engaging in a conscious attempt to roid escalation of local conflicts to the level of USSR-US confrontation.

The Soviet Middle Eastern initiative has achieved tangible results. So ne Arab states, e.g., Egypt and Syria, depend on the Soviet Bloc for military supplies and, to a lesser extent, training (see Tables 30 to 34). Trade between the Soviet Bloc and the Arab states is measured in millions of dollars per year (see Tables 47 and 48). There is a significant cultural and educational exchange program. In part as a reflection of the value of achievements to date, the aid and trade offensive is continuing at a rather constant level although there have been occasional reductions. Following the 1967 Arab-Israeli war the size of the program significantly increased. Soviet accomplishments in the political realm are somewhat more difficult to delineate. The Middle East still has no legal Communist Party (except for the two Communist Parties of Israel that participate to a minor degree in the political affairs in that state), nor any local communist movement with a significant political role.⁶⁴ In the period immediately following the 1967 Arab-Israeli war the Soviet position in the area improved in terms of a Russian naval presence in the Mediterranean and access to naval and port facilities (see Table 13). The long-range political results of the 1967 conflict are as yet unknown though Soviet interests in the Middle East will be

maintained and increased activity in their support is likely. The Soviet Union has indicated no slackening of its interest in the region and has, at least temporarily, increased its efforts to consolidate its immediate post-1967-war position. The Soviets have pressed demands on the weakened Egyptian, Yemeni, and Syrian regimes for increased naval facilities in those states.⁶⁵

THE US

Until WWI US interests in the Middle East were highly circumscribed and primarily private. Missionaries and educators were active in the area and religious, philanthropic, medical, and educational endeavors constituted the largest extent of US activities. Official US actions were generally limited to the protection of American citizens and some concern for US commercial interests. There was no US "policy" in the region and the government took no stand on political matters. 66

In the period between WWI and WWII US activities showed a slight yet significant shift with regard to the Middle East. ⁶⁷ It should be emphasized, however, that this increased activity was not yet a component of a US Middle East policy but consisted instead of either pious pronouncements of the Congress or the Executive or the actions of private groups dealing with specific and limited questions concerning only parts of the area. No comprehensive policy that included all factors of Middle Eastern politics had yet been formulated. US concern was limited to the protection of cultural and commercial interests; care was taken to avoid becoming involved in political problems that might require the assumption of political responsibilities. Only on the Palestine question did the US approximate political commitment and even pronouncements dealing with that area were essentially vague notions concerning a Jewish homeland in Palestine. ⁶⁸ Neither the Congress nor the Executive was prepared to commit the US to action in behalf of those statements.

WWII brought about a change in US attitudes and the US became actively involved in the Middle East. During the war US troops were stationed in the area; air bases and supply depots were established; and transportation and communications links were set up. The strategic value of the area became ob ... is, and increased US interest in Middle East oil added to the area's importance in American eyes. At the same time US support for the establishment of a Jewish homeland in Palestine became more pressing as a result of Hitler's policies in Europe. After the war the attainment of superpower status by the US contributed to its need to formulate a policy for the Middle East. During the immediate postwar period there was an increasing awareness that the US would have to adopt a comprehensive Middle East policy.

The basic and immediate component of US postwar Middle East policy was to prevent hostile, particularly Soviet, domination of the region. That policy was tested initially in Turkey, Iran, and Greece. The US countered the Soviet threat in Iran by the use of political pressure and by entering into bilateral arrangements. In the case of both Turkey and Greece, the US responded to the Soviet challenge with the Truman Doctrine, ⁶⁹ which enunciated the US determination to protect the Northern Tier from Soviet encroachment. Despite the early pronouncement of the Doctrine, no Palestine policy or overall Middle East policy was elaborated for several years⁷⁰.

The US assumed that economic and military assistance to the Northern Tier would serve to block Soviet penetration into the Arab Middle East. However, the Arab-Israeli conflict and inter-Arab conflicts provided the basis for a new Soviet approach to the Arab East that began in earnest in the fall of 1955 with the conclusion of the Egyptian-Czechoslovakian arms deal. To coincide with its change in target states (from the Northern Tier to the Arab states) the Soviet Union changed its tactics from the overt military sphere to political, cultural, and economic areas. Military assistance coupled with trade and aid constituted the core of the effort. Increasing Soviet presence in the Middle East after the Suez crisis brought about a US reaction in the form of the Eisenhower Doctrine, which sought to safeguard Middle Eastern states from communist-dominated or -controlled states.

US policy with regard to the Arab-Israeli dispute took shape after the establishment of Israel and the cessation of Arab-Israeli hostilities by the 1949 armistice agreements. The US adopted, and has since maintained, the position that termination of the Arab-Israeli dispute by peaceful means is necessary to ensure the peace and stability of the region and to secure other US interests in the Middle East. The US has also sought friendship with both Israel and the Arab states though it has been realized that this could be fully implemented only when the two sides were on less belligerent terms.

US efforts to achieve nonbelligerency have been channeled in part through the UN and its Palestine Conciliation Commission (PCC) of which the US is a member. The US has continued to operate under the assumption that PCC-sponsored, high-level "quiet talks" between the Arab states and Israel are a useful means to narrow the differences between the parties to the dispute. Other specific procedures have also been employed to this end, including proposals on the refugee problem and the utilization of the waters of the Jordan River.

Supplementing these efforts has been a program of arms control and of economic and technical aid designed to prevent intensification of the conflict. The earliest articulation of the arms-control concept was the establishment of an arms embargo to combatants during the Arab-Israeli war of 1948-1949. After that war the embargo approach to arms control was no longer fully effective and thus a new procedure to prevent an arms race was formulated in the Tripartite Declaration of 25 May 50 in which the US, the UK, and France proclaimed their opposition to the development of an arms race between Israel and the Arab states. They stated their determination to consider future applications for arms from the states of the area on the principle that arms would be supplied if necessary for the purposes of assuring their [Israel and the Arab States] internal security and their legitimate self-defense and to permit them to play their part in the defense of the area as a whole. This has been continuously reaffirmed by the US though without the official concurrence of the other powers (see Table 49).

The US has granted economic and technical assistance to Israel and Arab states⁷⁸ and has promoted projects designed to develop Middle Eastern resources in a manner beneficial to all the states of the area (see Table 50). At the basis of this program of economic and technical assistance lies the assumption that instability and vulnerability to communist pressure could be best thwarted through economic development and amelioration of the conditions of the peoples involved. An extension of this point is the argument that the security of the US

and the peace of the world depend not only on the security but also on the well-being of all states.⁷⁹ These programs also act as a counter to the Soviet trade and aid offensive and serve a propaganda purpose of increasing US prestige in the area. An additional factor is the hope that such aid might be instrumental in the achievement of conditions conducive to a rapprochement between Israel and the Arab states.⁸⁰

Thus, in the period since WWII the US has adopted essentially a twofold approach to the Middle East: it has opposed the Soviet threat in the Northern Tier through economic and military assistance to those states, and it has sought peace and stability through termination of the Arab-Israeli dispute that has been a major obstacle to that end. During the late 1950's support of modernization became a major segment of the program. The resulting approach could be characterized as one of "security and stability with change," and this formed the core of US Middle East policy until the 1967 Arab-Israeli conflict and has continued since.

The primary objective of the US in the Middle East remains the prevention of conflict that might involve the US directly or indirectly. 82 To forestall hostile domination of the region; ensure US and Allied access to Middle East communications facilities, resources, 83 and strategic positions (see Table 13); and provide for profitable US investment⁸⁴ (see Tables 51 to 53) are supporting US objectives in the Middle East.85 Most importantly this involves the uninterrupted flow at reasonable prices of Middle East oil to Western Europe (for economic and military purposes) and unimpeded transit through the Suez Canal. There is also an interest in ensuring access to Middle Eastern markets (see Table 54) and the free and safe entry into the area for US nationals. To these ends the US has sought to terminate the various conflicts in the region, to achieve political stability, and to promote efforts aimed at modernization. 66 These approaches are now to some extent subsumed under President Johnson's June 1967 Five Principles of Peace: "first, the recognized right of national life; second, justice for the refugees; third, innocent maritime passage; fourth, limits on the wasteful and destructive arms race; and fifth, political independence and territorial integrity for all. "87

TABLE 1 Suez Canal: Number of Transits and Net Tonnage

Year	Number of transits	Net tonnage, thous of tons	Year	Number of transits	Net tonnage, thous of tons
1926	4,980	26,060	1946	5,057	32,732
1927	5,545	28,962	1947	5,972	36,577
1928	6,084	31,906	1948	8,686	55,081
1929	0,274	33,466	1949	10,420	68,811
1930	5,761	31,669	1950	11,751	81,796
1931	5,366	30,028	1951	11,694	8C,356
1932	5,032	28,340	1952	12,168	86,137
1933	5,423	30,677	1953	12,731	92,905
1934	5,663	31,751	1954	13,215	102,494
1935	5,992	32,811	1955	14,666	115,756
1936	5,877	32,379	1956	13,291	107,006
1937	6,635	36,491	1957	10,958	89,911
1938	6,171	34,418	1958	17,842	154,479
1939	5,277	29,573	1959	17,731	163,386
1940	2,589	13,536	1960	18,734	185,322
1941	1,804	8,263	1961	18,148	187,059
1942	1,646	7,028	1962	18,518	197,837
1943	2,262	11,274	1963	19,146	210,498
1944	3,320	18,125	1964	19,943	227,991
1945	4,206	25,065	1965	20,289	246,817

^aFrom United Arab Republic, Suez Canal Authority, Suez Canal Report 1965.

TABLE 2 Suez Canal: Comparison of Alternate Routes^a

Sea routes	Miles via	Miles around		d trip, ys ^b		of round er year ^c
	Suez	Cape of Good Hope	Suez	Саре	Suez	Саре
London to Persian Gulf ^d	6,400	11,300	37	65	9	51/4
London to Mombasa	6,014	8,675	30	43	6	5
London to Bombay	6,260	10,720	31	54	6	41/4
London to Calcutta	7,933	11,450	40	57	5	4
London to Colombo	6,702	10,350	34	52	51/4	41/4
London to Singapore	8,240	11,575	41	58	5	4
London to Penang	7,950	11,285	40	56	5	41/4
London to Sydney, Australia	11,630	12,450	58	62	4	4
London to Wellington, NZ	12,650	13,250	63	66	4	3¾
London to Hong Kong	9,680	13,015	48	65	43/	31/4
Netherlands to Indonesia	8,502	11,150	43	56	5	41/2
Naples to Nasawa, Eritrea	2,178	10,850	11	54	9	41/2

^aFrom The Economist, 4 Aug 56, p 149.

bSteaming time at 16½ knots, i.e., fast freighter.

cIncludes 30 days on each trip for loading and discharging.

dAssuming tanker speed 14½ knots and 4 days of loading and discharging.

TABLE 3
Suez Canal: Crude-Oif Traffic Northward, 1965^a
(in thousands of tons)

					٥	Destination					
Leading	Italy	France	ž	Holland	Belgium	West	S	Spain and Canary Islands	Denmark	Others	Total
Kuwait Iran Saudi Arabia Irnq Qatar UAR Others	27,418 3,925 6,787 666 217 1,106 1,106 40,932	9,800 6,831 6,622 1,833 1,273 1,273	10,825 6,428 3,166 80 89 31 651	4,757 5,002 2,748 152 255 47 827 13,788	3186 5678 891 109 109 1 108	594 4825 2088 45 — — — —	2388 2641 1045 84 129 35 6322	1303 98 2394 — — 145 — 3940	923 340 748 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	478 2,815 4,289 2,167 976 346 57	61,672 38,583 30,778 5,136 2,810 1,912 2,773

aFrom United Arab Republic, Suez Canal Authority, Suez Canal Report 1965.

TAB'.E 4 Suez Canal: Refined-Oil-Products Traffic Northward, 1965^a

(In thousands of tons)

	Total	2296 2211 1911 1664 1083 209 621
	Others	163 605 201 53 181 16 31 .250
	NS	17 35 31 9 19 33
	Belgium	88 82 83 17 17 17 250
	Italy	40 79 206 112 112 113
	UAR	1 1 3 9 1 8 1 5 5
Destination	Spain and Canary Islands	160 146 131 131 44 44 44 100
	Greece	121 121 123 83 14 17 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18
	Denmark	8 8 8 1 1 1 1 1 8 8
	Sweden	712 120 120 19 35 1 26
	Holland	104 53 732 149 269 — 208 1515
	ž	188 1089 473 43 457 1 323 2573
	Loading	Bahrain Aden Kuwait UAR Iran Saudi Arabia Others

*From United Arab Republic, Suez Canal Authority, Suez Canal Report 1965.

TABLE 5
Suez Canal: Crude- and Refined-Oil Traffic Southward, 1965^a

	ō	Refined	3509	8	787	1	300	5499							
	l otal	Crude	1769	194	23	127	53	2140							
	Others	Refined	288 288	38	135	ı	197	699							
	ŧ	Crude	131	ı	I	ţ	28	159							
	Siberia	Refined	130	I	1	ı	16	146							
	Sib	Crude	1	1	ı	ı	1	1							
	China	Refined		132	ı	ı	ı	132							
ation	ភ	Crude	ı	ı	i	127	!	127							
Destination	Ceylon	Refined	359	74	24	I	1	457							
	ပိ	Crude	1	ı	ı	ì	١	١							
	Pakistan	Refined	ı	I	424	F	ı	474							
	Pak	Crude	1	1	1	I	ł	1							
	India	Refined	1362	Z	152	I	25	1630							
	Ind	-L	Ļ	ŗ	ŗ	<u>.</u>		<u>.</u>	Crude	25	i	19	i	-	45
	Japan	Crude Refined	1359	292	2	ı	32	1661							
	ρſ	Crude	1613	\$	81	I	ı	1809							
	L.oading area		USSR	Romania	Italy	Albania	Others	Total							

^aFrom United Arab Republic, Suez Canal Authority, Suez Canal Report 1965.

TABLE 6 Suez Canal: Main Northbound Goods Traffica (In thousands of tons)

Year	Petroleum products	Cereals	Ores and metals	Oil seeds	Textile fibors, raw	Others	Total
1926	3,019	2091	1448	2841	1480	4,726	15,60
1927	3,158	3417	1686	3139	1864	5,177	18,44
1928	3,342	3186	1932	4234	1956	6,009	20,65
1929	3,714	2610	2189	4688	2024	6,395	21,62
1930	4,062	2154	1837	3577	1745	5,702	19,07
1931	3,310	2840	1179	3847	1520	5,259	17,95
1932	3,823	2441	933	3522	1304	5,295	17,31
1933	4,933	2477	1009	4024	1769	5,500	19,71
1934	5,136	2760	1245	3807	1619	5,897	20,46
1935	4,285	1972	1385	2588	1832	5,342	17,40
1936	4,216	2270	1306	2754	1530	4,651	16,72
1937	5,705	3406	2121	3439	1673	6,275	22,61
1938	5,220	3216	1387	3907	1372	5,909	21,01
1939	4,989	2113	1055	2874	1142	4,988	17,16
1946	8,371	244	1151	499	979	4,687	15,93
1947	13,846	516	1578	920	1068	4,839	22,76
1948	28,937	1910	1405	923	1241	5,237	39,65
1949	36,976	1492	1933	984	1316	5,326	48,02
1950	47,526	2061	2212	1444	1489	5,736	60,46
1951	42,873	3072	2592	2083	1549	7,164	59,33
1952	45,933	1824	3731	1531	1409	7,019	61,44
1953	49,426	2068	5049	1734	1817	7,793	67,88
1954	56,978	2189	4552	1765	1629	7,398	74,51
1955	66,893	2488	5300	1803	1744	9,198	87,42
1956	65,777	ь	_ь	ь	—ь	17,099	82,87
1957	54,051	1146	4344	1153	999	5,526	67,21
1958	94,401	1681	5602	1594	1766	9,386	114,43
1959	98,721	2991	5671	1991	1953	10,422	121,74
1960	114,419	2673	8257	1883	1808	10,590	139,63
1961	114,276	3247	7994	1472	1635	10,975	139,59
1962	124,639	3035	6938	1388	1866	13,324	151,19
1963	133,019	2303	6317	1552	1886	14,405	159,48
1964	144,661	2601	6745	1587	1918	14,951	172,46
1965	155,086	2665	7116	1367	1861	15,346	183,44

^{*}From United Arab Republic, Suez Canal Authority, Suez Canal Report 1965, p 162. bCannot be classified due to absence of the Captains' Declarations of July 1956.

TABLE 7

Suez Canal: Main Southbound Goods Traffic^a

(In thousands of tons)

				-					-		
Year	products	Cement	Fertilizers	coke	stock	rabricated	wood puip and paper	Salt	derivatives	Others	Total
1926	297	393	462	294	628	2450	322	418	1	4,540	9,804
1927	347	545	206	299	006	253?	294	534	1	4,755	11,082
1928	346	700	752	909	865	2986	343	281	i	4,784	11,963
1929	350	774	845	177	638	3588	431	481	I	5,018	12,896
1930	398	552	629	450	425	2613	368	432	4	3,513	9,434
1931	367	343	702	296	229	1905	387	258	30	2,860	7,377
1932	518	270	463	178	126	1738	430	226	2	2,328	6,314
1933	627	313	462	177	160	2241	443	239	207	2,334	7,203
1934	635	402	464	144	437	2316	450	348	344	2,444	7,984
1935	759	524	202	240	275	2590	514	323	270	2,927	8,924
1936	707	571	563	216	244	2542	230	324	ន	3,069	8,829
1937	360	582	879	473	321	2890	069	408	29	3,487	10,157
1938	283	261	655	208	255	1954	390	349	73	3,040	7,768
1939	229	286	584	273	193	1686	362	283	105	2,916	7,517
1946	73	404	515	18	114	899	178	131	1236	2,658	5,995
1947	94	299	208	45	123	1210	254	655	1313	3,020	7,821
1948	20	1056	367	161	198	1682	334	921	1132	3,735	9,716
1949	166	1326	673	161	329	2642	452	1136	1668	4,475	13,028
1950	111	1110	1089	249	377	2725	450	161	622	4,790	12,141
1951	1931	1207	1085	328	308	2788	510	835	2215	6,213	17,420
1952	6415	1701	1593	406	304	2529	44]	333	2176	6,043	22,001
1953	7231	1587	2065	73	268	3052	809	406	1468	5,761	22,518
1954	6084	1990	2089	75	382	3169	268	420	204	7,036	22,370
1955	1905	2683	2454	116	467	3759	ણં	497	489	7,101	20,082
1956	1755	ام	۱	۱	۱	ا	ام	ام	ام	16,352	18,107
1957	847	1285	1935	61	426	3514	367	183	1046	4,441	14,104
1958	2376	1379	3685	149	160	5331	206	404	3937	6,416	24,943
1959	2494	1684	3905	225	376	5484	620	230	3870	7,317	26,505
1960	3007	1131	4002	458	354	5644	649	629	4686	8,643	29,253
1961	6300	1017	4279	373	442	4423	630	424	3979	10,878	32,795
1962	5543	1311	3663	313	455	3828	638	417	4758	10,281	31,207
1963	5010	1383	4647	447	292	4324	665	406	2996	10,880	34,050
1964	6136	1760	3897	237	135	2096	764	909	8190	11,697	38,518
1965	7908	1215	5168	265	168	4727	681	244	8042	13,283	42,001

^aFrom United Arab Republic, Suez Canal Authority, Suez Canal Report 1965, p 161. bCannot be classified due to absence of the Captains' Declarations of July 1956.

TABLE 8 Suez Canal: Traffic, 1957-1966a

		Ships	Merchandise,	thous of tons	Number of	Total transit
Year	Number	Net tonnage, thous of tons	Northbound	Southbound	passengers	receipts, thous of £
1957 ^b	10,958	89,911	67,219	14,104	188,361	24,480
1958	17,842	154,479	114,430	24,943	242,404	42,141
1959	17,731	163,386	121,749	20,505	326,446	44,502
1960	18,734	185,322	139,630	29,253	366,562	50,408
1961	18,148	187,059	139,599	32,795	322,842	51,088
1962	18.518	197.837	151,190	31,207	269,685	53,958
1963	19.146	210,498	159,482	34,050	297,955	71,294
1964	19,943	227,911	172,463	38,518	269,579	77,697
1965	20,289	246,817	183,441	42,001	291,085	85,792
1966	21,250	274,250	194,168	47,725	299,557	na ^C

^aFrom The Middle East and North Africa 1966-67, Europa Publications Limited, London, 1966, 13th ed, p 88, and The Middle East and North Africa 1967-68, Europa Publications Limited, London, 1967, 14th ed, p 58.

bApril through December.

CNot available.

THE PROPERTY OF

TABLE 9
Suez Canal: Traffic Pattern, 1965a

			Ship traff	ic		Go	ods	
Flag	Class	ı	Number	•	tonnage, s of tons	C los		onnage, s of tons
	of vessel	1965	Difference from 1964	1965	Difference from 1964	Commodities	1965	Difference from 1964
Liberia	Tanker Other	2042 363	+248 + 5	46,126 2,264	+10,833 + 75	Northbound oil Other commodities	40,228 3,638	+9845 - 528
	Total	2405	+253	48,390	+10,908	Total	43,866	+9317
UK	Tanker Other	1503 2021	-312 + 28	26,881 14,613	- 3,157 + 161	Northbound oil Other commodities	22,152 12,392	-4373 + 13
	Total	3524	-284	41,494	- 2,996	Total	34,544	-4360
Norway	Tanker Other	1628 540	+174 + 27	33,852 3,598	+ 7,434 + 261	Northbound oil Other commodities	29,333 5,215	+6349 +1712
	Total	2168	+201	37,450	+ 7,695	Total	34,548	+8061
France	Tanker Other	710 447	- 43 + 22	13,255 2,827	+ 154 + 119	Northbound oil Other commodities	11,674 2,201	- 273 + 286
	Total	1157	- 21	16,082	+ 273	Total	13,875	+ 13
Italy	Tanker Other	601 628	- 83 - 34	10,712 3,656	- 724 - 110	Northbound oil Other commodities	9,639 2,867	- 559 - 281
	Total	1229	-117	14,368	- 834	Total	12,506	- 840
Greece	Tanker Other	490 883	+ 2 +106	7,879 4,794	- 375 + 321	Northbound oil Other commodities	6,787 6,788	- 544 + 212
	Total	1373	+108	12,673	- 54	Total	13,575	~ 332
Holland	Tanker Other	357 539	- 59 - 49	6,104 3,581	- 1,374 - 373	Northbound oil Other commodities	5,482 3,284	- 840 - 145
	'l'otal	896	-108	9,685	- 1,747	Total	8,766	- 985
USSR	Tanker Other	440 935	+ 95 +241	4,327 4,292	+ 1,383 + 1,102	Southbound oil Other commodities	3,669 5,761	+1272 +1749
	Total	1375	+336	8,619	+ 2,485	Total	9,430	+3021
West Germany	Tanker Other	197 619	- 29 + 24	4,069 4,067	- 515 + 262	Northbound oil Other commodities	3,508 3,097	- 683 + 94
,	Total	816	- 5	8,136	- 253	Total	6,605	- 589
Panama	Tanker Other	309 276	- 59 + 3	6,332 1,026	+ 640 - 91	Northbound oil Other commodities	4,805 1,631	- 816 + 173
	Total	585	- 56	7,358	+ 549	Total	6,436	- 643

^aFrom United Arab Republic, Suez Canal Authority, Suez Canal Report 1965, p 120.

TABLE 10
Employment of Tankers, 1963^a
(Percent of world total)

		Voy	ages from		T . 1
Voyages to	US	Caribbean	Middle East	Others	Total
US	8.0	6.0	4.5	1.0	19.5
Canada		1.5	1.5		3.0
Other Western					
Hemisphere countries	_	2.0	3.0	1.5	6.5
Western Europe and					
North and West Africa	0.5	7.0	31.5	7.5	46.5
Indian Ocean area		_	2.0	0.5	2.5
Japan	0.5	0.5	10.5	2.0	13.5
Other Eastern					
Hemisphere countries	0.5	0.5	6.0	1.5	8.5
Total	9.5	17.5	59.0	14.0	100.0

^aFrom Ramadan Ahmed Kamel, "Arab Oil Prices Justice Versus Fact," Paper 2 (A-4), <u>Fifth</u> Arab Petroleum Congress Papers, Cairo, 16–23 Mar 65, p 9.

TABLE 11
World Tanker Fleet by Flag Vessei^a
(1 Jan 66)

Country of registry	Number	Deadweight, thous of tons	Country of registry	Number	Deadweight, thous of tons
France	157	3,682	Panama	151	4,279
Greece	129	2,970	UK	441	11,562
Italy	143	2,872	US _P	341	7,561
Japan	236	6,965	USSRC	232	3,425
Liberia	534	19,018	Others	661	11,519
Netherlands	90	2,271		0.00	00.500
Nutway	467	13,599	Total	3582	89,723

^aFrom Dept of Commerce, Maritime Administration.

SAMEDET VILLE AND A STREET OF THE

bComprised of ships under general agreement, bareboat charter, and in the custody of Departments of Defense, State, and Interior.

^cSource material limited and unreliable.

TABLE 12

Suez Canal: Flag Distribution of Net Tonnage^a

(In thousands of tons)

•		1964		1965		1966
Country	Tankers	All vessels	Tankers	All vessels	Tankers	All vessels
UK	30,032	44,490	26,881	41,494	31,301	43,580
Liberia	35,293	37,482	46,126	48,390	53,260	56,455
Norway	26,418	29,755	33,852	37,450	40,282	43,840
France	13,101	15,809	13,255	16,082	13,730	16,517
Italy	11,436	15,202	10,712	14,368	11,394	15,231
Greece	8,254	12,727	7,879	12,673	6,930	12,552
Netherlands	7,478	11,432	6,104	9,685	5,457	9,106
Germany	4,587	8,389	4,069	8,136	3,825	7,004
US	1,488	7,573	2,168	6,998	1,816	6,686
Sweden	6,279	7,444	5,674	6,862	6,992	8,207
Panama	5,692	6,809	6,332	7,358	6,530	7,762
USSR	2,944	6,134	4,327	8,619	5,335	10,156
Denmark	4,856	6,124	4,668	5,881	5,325	6,768
Others	8,775	18,666	11,148	22,821	13,955	29,486
Total	166,027	227,991	183,195	246,817	206,132	274,250

^aFrom The Middle East and North Africa 1966-67, Europa Publications Limited, London, 1966, 13th ed, p 89, and The Middle East and North Africa 1967-68, Europa Publications Limited, London, 1967, 14th ed, p 59.

TABLE 13 Great-Power Bases, Depots, and Ports of Call in the Mediterranean-Middle East Area

Country	Bases Jepots, and parts of call
USSR	Training area in Mediterranean Sea off Sicily Mers-el-Kebir, Algeria; Soviet port of call Naval training area in eastern Mediterranean Sea off Turkish coast Training area in eastern Mediterranean Sea near Crete Fleet through Bosporus Straits UAR, Port Said; port of call UAR, Alexandria; port of call Yugoslavia, Dalmatian ports Main shore base at Odessa on Black Sea Air bases in Soviet Armenia Latakia, Syria; port of call Hodeida, Yemen; modern Soviet-built port; possible port of call Port Sudan; potential presence
UK	Aden; British phasing out Socotra Island; Indian Ocean; being phased out Perim; British phasing out Kamaran; British phasing cut; Soviets showing interest Mukalla; British phasing out Malta; base Gibraltar; base Benghazi, Libya; ground and air staging posts Cyprus; two big strategic air bases at Akrotiri and Dekeleia Bahrein; sea and air Sharja, Trucial Coast; land and air base, to protect Mideast oil
US	Kénitra, Morocco; USN, landing and training rights Rota, Spain; naval and airport Cádiz, Spain; large naval base Torrejón, Spain; air base Saragossa, Spain; air base Seville, Spain; air base Wheelus Air Base, Libya; one of the biggest in Middle East, primarily training in gunnery; down to skeleton forces since June war Athens, Greece; landing rights Suda, Crete Gaeta, Italy; 6th Fleet port of call Adana, Turkey; air base Izmir; NATO base Arbakar, Turkey Iran; technicians, and training of Iranian military Asmara, Ethiopia; monitoring base, monitoring Soviet and code breaking, satellite tracking station, 4000 Americans Naples, Italy; US and NATO naval port of call
France	Mers-el-Kebir, Algeria; huge French naval and air base: President de Gaulle turning over to Algerians who have virtually no navy; frequent Soviet port of call Algeria; French have given up their missile and testing sites Hammaguir, Algeria; French out, missile and rocket proving ground Reggan, Algeria; nuclear test site, French out Djibouti, French Somaliland; voted last year to stay with France Bizerte, Tunisia; French got out in 1963; naval base and drydock
PRC ^b — Albania	Viona Bay, two installations, submarines and possible missile base

^aFrom <u>Christian Science Monitor</u>, 13 Nov 67. hPeople's Republic of China.

TABLE 14
Production of Middle Fost Oila

			-	roduction o	Production of Middle East Oils					
	Rese	eserves	Wells	<u>s</u>	Production	ction		8	Refining	
Country	Oil, thous of bbl	Gas, billions	Producing,	Drilling,	Estimated 1966, thous	Percent of change	Number of operating	Сарас	Capacity, thous of bbl/day, 1 Jan 67	bbl/day,
		of cu ft			of bbl/day	from 1965	refineries	Crude	Cracking	Reforming
Abu Dhabi	12,500,000	7,500	35	22	357.0	26.6] 1	1	
Aden	l	1	ı	ı	1	I	_	0.67	١	14.0
Bahrain	200,000	100	195	~	61.1	7.2	1	205.0	56.0	36.0
Iran	44,200,000	109,500	145	2	2,094.0	11.1	4	514.0	32.0	0.44
Íraq	24,000,000	20,000	86	-	1,382.0	5.8	9	77.9	14.0	8.0
Israel	14,600	02	36	9	4.1	0	~	100.0	12.0	19.0
Jordan	1	ł	ı	ı	ł	1	~	7.5	1.4	0.0
Kuwait	68,700,000	40,000	206	4	2,228.0	2.7	8	360.0	1	4.0
Lebanon	1	1	١	~	ł	1	8	35.2	I	4.4
Neutral Zone	13,000,000	3,500	413	63	416.7	15.0	-	50.0	ì	;
Oman	200,000	ł	ı	61	ł	ŀ	j	ŀ	Í	
Qatar	4,000,000	7,500	99	81	283.0	22.7	-	9.0	ı	i
Saudi Arabie	900,000,99	26,400	317	4	2,374.0	17.2	8	285.0	22.0	15.5
Syria	1,500,000	200	۱	က	ł	ı	-	25.0	ı	2.0
Turkey	1,000,000	1	142	19	37.2	25.6	ო	124.0	10.5	12.3
Total Middle										
East	235,614,600	215,070	1972	22	9,237.1	9.01	56	1960.2	147.9	162.1
Total World	389,050,372	1,040,807	ı	-	32,708.6	8.8	J	ı	l	ı

aFrom "Worldwide Oil...at a Glance," The Oil and Gas J., 26 Dec 66. bFields shut in-expect to go on production in 1967.

TABLE 15
"Published Proved" Oil Reserves in the Middle East^a
(Ir millions of tons)

C		Yec	r-end		Percent of
Country	1963	1964	1965	1966	world total, 1966
Iran	5,007	5,143	5,413	6,055	11.4
Iraq	3,421	3,354	3,354	3,287	6.1
Kuwait	8,773	8,650	8,582	9.411	17.7
Neutral Zone	1,460	1,825	1,810	1,781	3.3
Qatar	384	456	391	548	1.0
Saudi Arabia	8,188	8,256	8,188	9,041	17.0
Other	1,348	1,548	1.965	2,282	4.3
Total	28,581	29,232	29,703	32,405	60.8

^aFrom The Middle East and North Africa 1966-67, Europa Publications Limited, London, 1966, 13th ed, p 59, and The Middle East and North Africa 1967-68, Europa Publications Limited, London, 1967, 14th ed, p 42.

TABLE 16

Crude-Oil Production in the Middle East^a

(In thousands of metric tons)

1938				
1730	1963	1964	1965	1966
100	81,140	85,720	100,950	119,380
_	97,200	106,390	108,730	114,040
10,400	72,830	84,250	93.820	105,220
4,400	56,670	61,520	64,360	67,950
	16,440	18,900	18,950	21,880
_	2,530	9,000	13,560	17,310
_	9,100	10,150	10,890	13,860
200	8,850	6,350	6,400	6,590
1,100	2,240	2,450	2,790	3,020
	700	9₀0	1,540	1,880
_	150	200	200	200
16,200	344,720	385,890	422,190	471,240
	10,400 4,400 ————————————————————————————	- 97,200 10,400 72,830 4,400 56,670 - 16,440 - 2,530 - 9,100 200 8,850 1,100 2,240 - 700 - 150	- 97,200 106,390 10,400 72,830 84,250 4,400 56,670 61,520 - 16,440 18,900 - 2,530 9,000 - 9,100 10,150 200 8,850 6,350 1,100 2,240 2,450 - 700 9.00 - 150 200	- 97,200 106,390 108,730 10,400 72,830 84,250 93.820 4,400 56,670 61,520 64,360 - 16,440 18,900 18,950 - 2,530 9,000 13,560 - 9,100 10,150 10,890 200 8,850 6,350 6,400 1,100 2,240 2,450 2,790 - 700 9.00 1,540 - 150 200 200

^aFrom The Middle East and North Africa 1966-67, Europa Publications Limited, London, 1966, 13th ed, p 59, and The Middle East and North Africa 1967-68, Europa Publications Limited, London, 1967, 14th ed, p 42.

TABLE 17 World's Principal Oil Tradea (In thousands of barrels per day)

				Recipie	nt				
Shipper	US	Canada	Others n Westorn Hemis, here	Western Europe	Africab	Japan	Austra- lasia	Asia	Total oil exports
ეგ _c		50	30	70	10	40	_		200
Canada	385	_	_			_		_	385
Venezuela	1405	289	679	662	_	50	5	10	3100
Middle East	320	145	295	4400	500	1650	340	570	8220
Via Mediter-									
ranean ports	55	36		1000					1091
Via Suez	165	73		3100					3338
Via Cape of									
Good Hope	_	36	295	300	500	_		_	1131
To ports east									
of Suez	100	_	_		_	1650	340	570	2660
Africad	90	35	45	2540	5	5	_	25	2745
Indonesia	60			35	_	140	100	5	340
USSR	_	5	145	685 ^e	50	100		65	1050

^aFrom "Tankers Move the Oil that Moves the World," <u>Fortune</u>, 1 Sep 67. bIncludes all African imports.

^cRefined products are 98 percent of US emports.

dLibya, Algeria, and Nigeria.

^eNo USSR oil goes to the UK.

TABLE 18 Oil Imports from the Middle East, 1961 and 1964^a

Market Street, Street,

								Exporter	orter					
		-	lraq	Ē	¥o.≰	Kuwait ^c	Qatur	ځ	Saudi Arabia	Arabia	Trucial Oman	Oman	UAR	æ
Importer ^b	Year	I otal	Amount, thous of metric tons	Percent of total oil imports	Amount, thour of metric tons	Percent of total oil imports	Amount, thous of metric tons	Percent of total oil imports	At. Cant, thous of metric tons	Percent of total oil imports	Amount, thous of metric tons	Percent of total oil imports	Amount, thous of metric tons	Percent of total oil imports
UK	1961	49,950	080'9	12	24,050	48	700	-	1,840	4			10	0.02
	1964	58,790	11,300	61	18,400	33	8	_	1,780	က	2490	4	l	1
France	1961	34,750	6,890	20	8,720	25	1570	S	2,340	7	l	1	ì	١
	1964	50,160	8,050	16	008,6	20	1310	က	1,900	4	1460	က	i	1
West	1961	27,800	4,160	15	2,200	œ	1760	9	3,710	13	i	1	I	1
Germany	1964	20,670	5.300	10	2,800	9	940	2	7,300	14	1460	e	i	١
Sn	1961	54,150	1,180	7	8,720	16	470	,	3,270	9	İ	ł	230	0.4
	1964	62,640	. 1	i	2,900	6	920	61	4,700	æ	120	0.2	230	0.4
Japan	1961	33,450	3,090	0	14,400	ડ	220		6,460	19	I	ı	1	١
•	1964	62,270	2,950	S	27,000	43	380	1	10,650	17	120	0.3	10	0.02
Belgium-	1961	7,560	2,750	36	220	က	1	1	160	10	١	ı	i	1
Luxembourg	1964	13,870	2,030	15	1,980	14	20	-	730	s	650	'n	١	ı
Italy	1961	33,500	8,950	27	9,040	27	1	1	6,240	19	1	ì	1355	4
•	1964	54,410	7,050	13	21,300	39	20	0.1	9,640	18	390	_	750	7
Netherlands	1961	19,400	5,440	28	4,850	22	1	1	2,910	15	ļ	ļ	l	i
	1964	25,960	S,A70	22	5,400	21	870	ဗ	3,670	14	290	7	1	i

^aFrom United Nations, Statistical Office, "World Energy Supplies 1961-1964," Statistical Papers Series J, No. 9, New York, 1966.
bEEC countries listed individually (Belgium, France, Italy, Luxembourg, Netherlands, West Gc many). No data available for the USSR and The People's Republic of China.

CIncludes exports of the Neutral Zone.

Marie Barried Safet interior Little interior and discrete mine of the second

TABLE 19
EEC: Sources of Crude Petroleuni^a
(Including toning treated for the account of foreign operators)

		1964			1965 ^b			1966 ^c	
Source of crude petroleum	Millions	Percent of total imports	Percent of total supply	Millions of tons	Percent of total imports	Percent of total supply	Millions of tons	Percent of total imports	Percent of total supply
Description of the control	15.5		7.3	15.5	1	6.4	15.2	1	2.6
Domestic production	10.7	5.4	10	8.6	4.3	4.0	10.1	4.0	3.7
Western nemisphere	. e.	97.9	25.2	689	30.2	28.3	81.7	32.1	30.3
Africa M:441- Foot	199.0	62.3	57.7	139.1	61.1	57.2	150.8	59.2	55.9
Middle East		<u>;</u>		0.0	0.0	0.0	ı	I	l
Far East Fastern Europe	9.6	5.1	4.7	10.0	4.4	4.1	12.0	4.7	4.5
Total imports	195.9	100.0	92.7	227.8	100.0	93.6	254.6	100.0	94.4
Total supply	211.4	ł	100.0	243.3	I	100.0	269.3	ļ	100.0

^aFrom Communauté Economique Européenne, Commission, Direction Général des Affaires Economiques et Financières, "Importations dans la Communauté de Pétrole Brut et de Produits Pétroliers en Provenance des Pays Tiers en 1964, 1965 et Estimations pour 1966–1967," Sev 66, p 4. bProvisional figures. "Estimates."

TABLE 20
Middle East Oil Production in 1966, by Country^a

Compan:	Country's total oil production, thous of bbl/day	Company's percent of total oil production	Participants	Percent of ownership
		Abu Di	nabi	
Abu Dhabi Petroleum	360	71.0	British Petroleum	23.75
Co. Ltd (onshore)			Shell	23.75
			Compagnie Française des	
			Pétroles (CFP)	23.75
			Near East Development Corp. (Standard Oil, N.J., and Mobil)	23.75
			Participations & Explorations Co.	20.10
			(Partex-Gulbenkian estate)	5.0
Abu Dhabi Marine		29.0	British Petroleum	66.67
Areaa Ltd (offshore)			CFP	33.33
		Bahro	•i•	
Bahrain Petroleum Co.	60	100.0	Standard Oil, Calif.	50.0
Ltd			Texaco	50.0
		Egy	pt	
Compagnie Orientale	119	75.0	ENI (Italian)	50.0
des Pétroles (COPE)			Egyptian government	50.0
Egyptian government		25.0	Mobil (interest in three fields	
			producing 4100 bbl/day)	50.0
		•	Egyptian government	50.0
Gulf of Suez Petroleum	_	—р	Standard Oil, Ind.	50.0
Co.			Egyptian government	50.0
		Irai	n	
Iranian Oil Participants	2110	95.5	British Petroleum	40.0
Ltd			Royal Dutch/Shell group	14.0
			CFP	6.0
			Standard Oil, Calif.	7.0
			Texaco	7.0
			Gulf Mobil	7.0 7.0
			Standard Oil, N.J.	7.0
			Irican Agency ^c	5.0
Iran Pan American Oil	-	3.0	Standard Oil, Ind.	50.0
Co.			National Iranian Oil Co. of Iranian	
			government (NIOC)	50.0
Société Irano-Italienne	-	1.0	AGIP S.p.A. (Italian)	50.0
des Pétroles			NIOC	50.0
Iranian government		0.5		-
		fraq		
			(British Petroleum	23.75
			Shell	23.75
Iraq Petroleum Co. Ltd	1360	63.8	CFP	23.75
Basrah Petroleum Co. Lt	:d	33.9	Near East Development Corp.	
Mosul Petroleum Co. Ltd	1	1.8	(Standard Oil, N.J., and Mobil)	23.75
			Participations & Explorations Co.	- ^
•			(Partex-Gulbenkian estate)	5.0
Iraq government	_	0.5		

TABLE 20 (continued)

Company	Country's total oil production, thous of bbl/day	Company's percent of total oil production	Participants	Percent of ownership
		Kuwa	it	
Kuwait Oil Co. Ltd	2275	100.0	British Petroleum Gulf	50.0 50.0
	Neutr	al Zone: Saud	i Arabia—Kuwait	
American Independent Oil Co. (Kuwait's undivided half interest onshore)	420	20.0	Phillips Petroleum Signel Ashland Oil & Refining J.S. Abercrombie Mineral Globe Oil & Refining Sunray DX Oil Pauley Petroleum	37.34 33.58 14.13 7.07 3.53 2.94
Getty Oil Co. (Saudi Arabia's undivided half interest onshore)		20.0		
Arabian Oil Co. Ltd (offshore concession)	-	60.0	Saudi Arabian government Kuwaiti government Japanese interests	10.9 10.0 80.0
		Oman and	Muscat	
Petroleum Development Ltd (Oman)		_ь	Shell CFP Partex	85.0 10.0 5.0
		Qata	r	
Qatar Petroleum Co. Ltd (onsliore)	290	50.3	British Petroleum Shell CFP Near East Development Corp. (Standard Oil, N.J., and Mobil) Participations & Explorations Co.	23.75 23.75 23.75 23.75
Royal Dutch/Shell group (offshore)	-	49.7	(Partex-Gulbenkian estate) —	5.0 —
		Scudi A	rabic	
Arabian American Oıl Co.	2393	100.0	Standard Oil, Calif. Texaco Standard Oil, N.J. Mobil	30.0 30.0 30.0 10.0

^{*}From "Tankers Move the Oil That Moves the World," Fortune, 1 Sep 67.
bProduction starting in 1967.
cEqual shares held by American Independent Oil, Atlantic Richfield, Continental Oil, Getty Oil, Signal Oil & Gas, Standard, Ohio, and Tidewater Oil.

TABLE 21 Ownership of Refinery Capacity, 1965a,b (In thousands of metric tons)

		Ownersh	ip	
Location	British and British-Dutch	US	Others	Total
Iren			25,355	25,355
Kuwait	5,950	11,175		17,125
Saudi Arabia	-	12,500		12,500
Bahrain	_	10,550	_	10,550
Aden	7,000	-	-	7,000
Egypt	<u>.</u>	63	6,837	6,900
Turkey	1,430	2,410	1,270	5,110
Israel	_		5,000	5,000
Iraq	219	109	3,472	3,800
Neutral Zone	_	2,700		2,700
Lebanon	835	1,215	500	2,550
Syria	_	-	1,000	1,000
Jordan	_	_	320	320
Qatar	15	7	8	30
Total	14,947	40,245	43,792	99,970

^aFrom The Middle East and North Africa 1967-68, Europa Publications Limited, London, 1967, 14th ed, p 43. bLatest available figures.

performer .

TABLE 22 Government Oil Revenuesa (In millions of US dollars)

Year	Kuwait	Saudi Arabia	Iran	Iraq	Qetar, Abu Dhabi, and Bahrain	Total Middle East
1956	310	300	153	193	4?	1003
1957	338	323	213	137	57	1068
1958	425	310	247	224	72	1278
1959	405	315	263	243	69	1294
1960	465	355	285	266	70	1442
1961	464	396	301	266	70	1497
1962	526	446	334	267	75	1648
1963	555	489	398	308	83	1833
1964	624	552	474	353	95	2099
1965	636	639	532	368	120	2295

^aFrom The Middle East and North Africa 1967-68, Europa Publications Limited, London, 1967, 14th ed., p 44.

TABLE 23
Major Crude-Oil Lines in the Middle East^a

Route	ln service	Company	Length, miles	Diameter, in.	Capacity, millions of tons per year
Established					
Kirkuk-Tripoli	1934	Iraq Petroleum	530	12	
Kirkuk-Tripoli	1950	Iraq Petroleum	530	16	48
Kirkuk-Tripoli	1961	Iraq Petroleum	530	30–32 €	40
Kirkuk-Baniyas	1952	Iraq Petroleum	554	30–32	
Zubair-Rumailia- Fao	1954–1957	Iraq Petroleum	65	2 lines, 12-24	12
Dukhan-Umm Said	1949-1954	Qatar Petroleum	53	2 lines, 12-16	8
Agha Jarı–Gach Saran–Bandar Mashur–Abadan	1940–1945	Iranian Oil Exploration & Production	100	12–24	51
Gach Saran— Kharg Island	1960	Iranian Oil Exploration & Production	100	26-28-30	22
Gach Saran-Bibi Hakimeh- Kharg Island	1965	Iranian Oil Exploration & Production	190	26–30	22
Central Area— Abadan	1911	Iranian Oil Exploration & Production	133	10-12	16
Agha Jari-Kharg Island	1965	Iranian Oil Exploration & Production	133	42	50
Abqaiq-Qaisumah- Saida	1950	Tapline	1068	30–31	25
Projected					
Karachok Homs- Tartus	1967–1968	National Oil Company of Syria	400	18	5
Natih/Fahud- Saih el Malih	1967	Petroleum Development (Oman) Ltd	156	30-32-36	7
Zakum—Das Island	1967-1968	Abu Dkabi Marine Areas	56	30	10
Sassan-Lavan Island	Mid-1968	Lavan Petroleum	88	22	10
Batman-Dortyol	1967	Turkish Petroleum	310	18	3.5

^aFrom <u>The Middle East and North Africa 1967-68</u>, Europa Publications Limited, London, 1967, 14th ed, p 49.

Middle East Population, Area, and GNPa TABLE 24

Control of the second

i

	α.	Population, 1966	93		Area			GNP, P 1965		Power
	Total,	30 460	Deneity	Total,	Agricultural land	ıral land	Total,	Per	Invest-	per capita,
County of the co	millions of people	growth,	sq mi	thour of sq mi	Percent of total area	Acres per capita	of dollars	capita, dollars	% of GNP	kwh per year
	3		140	\[\]	57	2.1	417	702	20	226
Cyprus	9.0	1.5 2.5	691	· 12	: %	2.6	5550	650	27	482
Greece	0.0		8	76.9	3 =	2.7	5947	240	18	88
Iran	23.0	2.0	? ?	173		46	1909	233	15	138
Iraq	, c	3.5	4 ç	2 0	ទួជ	2 -	3397	1325	28	1575
Israel	7.7	0.0	252	o a	3 5	7.5	462	244	18	8
Jordan	0.2	3.0	27	9	7. P	† e.	1518	3196	82	1223
Kuwait	6.5	12.0 9.5	3 5	4	27	0.3	1120	450	na	290
Lebanon Seed: Actio	9 4		8	772	43	3.1	1521	225	na	80
Saudi Afabia	ט ט		` &		69	5.6	1125	197	na	ક્ક
Syrian Arab nepublic	6.0	, c	3 2	301	02	4.2	8123	261	16	155
1 wkey	30.4	2.2	62	386	က	0.2	4700	160	na	174
Yemen	4.1	. e	54	75	na	na	489	120	n3	na
	1									

afrom Agency for International Development, Statistics and Reports Division, Office of Program and Policy Coordination, "Selected Economic Data for the Less Developed Countries," Jun 67, p.5.

bGNP data unadjusted for inequalities in purchasing power among countries.

Reflects substantial immigration.

dNot available.

**Mostly grazing land.

The second secon

,

Million to the Control of the State of the S

Middle East Exports, Transport, Education, and Health^a

	Export	Export trade	Tran	Transport		Edu	Education		Ĭ	Health
j	Leading	Leading export				Primary	Secondary	Primary	١	Number
À Lingo	- Item	Percent of 1963-1965 exports	roads, per 1000 sq mi	Motor vehicles, thous	Literacy, %	school pupils, thous	school pupils, theus	school teachers, thous	expect- ancy, years	people per physician
Cyprus	Minerals	31	1409	42	76	402	23b	2 p	67	1 400
Greece	Tobacco	38	412	184	83	928	350	27	. 69	750
Iran	Oil	88	21	244	15-20	2057	426	27	ິສະ	3 200
Iraq	Oil	83	40	28	20	928	223	36	. E	4 800
Israel	Citrus	18	308	142	8	448	62	20	1 62	430
Jordan	Vegetables,) •	;	ì	!	2
	fruits	30	51	17	35-40	382d	.	12d	9	4 700
Kuwait	0il	26	88	25	47	4		, 8	9	80.
Lebanon	Fruits	19	1083	114	8	334	78	14	80	1 400
Saudi Arabia		86	4	78	5-15	219e	18€	na	30-40	12.700
Syrian Arab Republic		47	99	46	35	648	148	18	30-40	5.500
Turkey		21	92	199	4	3736	470	62	48	3,200
UAS		25	35	124	30	3335	899	8	9 60	2 500
Yemen	Coffee	30	ស	na	10	82	7	-	30-40	54,000
				-						

^aFrom Agency for International Development, Statistics and Reports Division. Office of Program and Policy Coordination, Selected Economic Data for the Less Developed Countries," Jun 67, p 5.

**Solution of Program and Policy Coordinates and Selected Economic Data for "Not available.

**Allow includes preschool pupils and teachers.

**Public education only.

TABLE 26
Middle East Urban Population^a

Country	Percent urban	Country	Percent urbar
Egypt	37	Lebanon	56
Iraq	52	Saudi	
Israel	82	Arabia	28
Jordan	66	Svria	45
Kuwait	93	Yemen	10

^aFrom Agency for International Development, Statistics and Reports Division, Office of Program and Policy Coordination, A.I.D. Economic Data Book, Near East and South Asia, Dec 67.

TABLE 27
Minorities in the Middle East^a
(Approximate percentages)

Country	Minority	Percent of population	Majority	Percent of population
Cyprus	Turkish	20	Greek	80
Egypt	Christian	7	Muslin	92
Iran	Turkish	15	Persian	67
	Kurdish	7		
	Arab	3		
	Sunni Muslim	8	Shii Muslim	90
Iraq	Kurdish	15	Arab	75
•	Sunni Muslim	50	Shii Muslim	50
Israel ^b	Muslim	8	J-wish	89
Jordan ^b	Jordanian	33	Palestinian	65
Kuwait	Kuwaiti	47	Non-Kuwaiti	53
Lebanon	Christian	50	Muslim	50
Syria	Kurdish	7.5	Arab	81.5
•	Alawite	11		
Turkey	Kurdish	6	Turkish	92
Yemen	Zaidi	50	Shafii	50

Exact and complete minority data are not available and thus numerous sources were used to compile this table.

bBefore the 1967 Arab-Israeli war.

TABLE 28
Total Foreign Trade of the Midd!e East^a

a. Balance of Trade, 1958-1965

(In millions of dollars)

		(111 1111110	0. 00	,			
Country	1958	1960	1961	1962	1963	1964	¹º65
Iran							
Exports	741	845	849	983	933	1254	1301
Imports	572	625 ^b	686	532	523	673	860
Balance	+169	+220	+163	+451	+410	+581	+44]
Iraq							
Exports	567	654	662	692	781	840	876 ^l
Imports	307	391	408	363	319	413	446
Balance	+260	+263	+254	+329	+462	+427	+430
Israel	. 200	. 200	, 200	1022			
Exports	141	217	245	279	352	372	430
Imports	423	503	592	635	672	838	835
_							
Balance	-282	-286	-347	-356	-320	-46 6	-405
Jordan							
Exports	10	11	15	17	18	24	28
Imports	95	120	117	128	152	141	157
Balance	- 85	-109	102	-111	-134	-117	-129
Kuwait		0-0		10-0		1010	
Exports	93 J	960	940	1950	1110	1218	1243
Imports ^C	2.0	242	249	285	324	322	377
Balance ^C	+720	+718	+691	+765	+786	+896	+856
Lebenon							
Exports	32	42	41	59	61	68	95
Importe	213	311	332	358	386	431	485
Balance	- 181	~269	-291	-299	-325	-363	-390
Saudi Arabia							
Exports	780	820	880	940	1050	1180	1388
Imports	270	235	261	308	320	394	400
Balance	+510	+585	+619	+632	≁730	+786	+988
Syrian Arab Republic							
Exports	121	120	110	167	189	176	169
Imports	198	239	199	234	235	235	212
Balance	- 7?	-119	- 89	- 67	- 46	- 59	- 43
Turkey							
Exports	247	321	347	381	368	411	459
Imports	315	468	509	622	691	542	577
Balance	- 68	-147	-162	-241	-323	-131	-118
UAR							
Exports	479	568	485	414	522	539	605
Imports	669	668	700	754	916	953	875
Balance	-190	-100	-215	-340	-394	-414	-270

..

TABLE 28 (continued)

b. Major Exports

Country	ltem	Percent of 1962–1964 exports
Iran	Petroleum	88
Iraq	Petroleum	93
Israel	Polishe I diamonds	34
	Citrus fruits	19
Jordan	Fruits and vegetables	34
	Phosphates	25
Kuwait	Petroleum	98
Lebanon	Fruit	20
Saudi Arabia	Petroleum	99
Syrian Arab Republic	Cotton	47
Turkey	Tobacco	22
UAR	Cotton	52
Yemen Arab Republic	Coffee	60-70

^{*}Data derived from publications of the UN and the International Monetary Fund, and country publications.
bEstimated.

TABLE 29 Defense Expenditure and National Economies in the Middle East, 1966a

Country		e expenditure, ns of dollars	Defense expenditure	GNP ^C per capita,	Defense expenditure
	1965	1967-1968 ^b	per capita per year, dollars	dollars	percent of GNP
Iran	255	480	10	275	3.6
Iraq	167	226	22	210	10.5
Israel	447	4 163	169	1390	12.2
Jordan	60	64	30	245	12.2
Saudi Arabia	138	286	28	230	12.1
Syria	110	125	20	168	11.9
Turkey	377	439	12	280	4.3
UAR	494	655	16	144	11.1

^{*}From the Institute for Strategic Studies, "The Military Balance 1967-68," London, 1967, p47.

Exclusive of oil company imports. dNot available.

The latest planned defense expenditure, i.e., for 1967 or 1967-1968 if known. CGNP has been calculated in terms of market prices throughout.

TABLE 30 Major Weapons Sources for the Middle East^a

anne a territor and dense and the last of the second secon

D		;	Supplier	
Recipient	Jet aircraft	Missiles	Warships	Tanks
Egypt	USSR	USSR	USSR, UK	USSR, UK, France
Iran	US	US	UK	US
Iraq	USSR, UK	USSR	_	USSR, UK, US
Israel	France	France, US	UK	UK, France, US
Jordan	UK			UK, US
Kuwait	UK	UK	~	UK
Lebanon	UK			UK, France, US
Saudi Arabia	US, UK	UK		US
Syria	USSR	USSR		USSR
Yemen	_			USSR

^aFrom John L. Sutton and Geoffrey Kemp, "Arms to Developing Countries 1945-1965," Adelphi Paper No. 28, Institute for Strategic Studies. London, Oct 66, p 45.

TABLE 31 Tanks in the Middle East and North Africa®

			Supplier		
Recipient	USSR	UK	France	us	Principal armored units
Cyprus	30 T-34's	<u> </u>			
Egypt	60 JS-3's 750 T-34's, T-54's	30 Centurions	20 AMX-13's		3 armored brigades
Iran	-	_	~	M4, M47, M24	l armored division l armored brigade
Iraq .	375 T-34's, T-54's	120 Centurions	~	40 M24's	l armored division
Israel ^b		Centurion ^C	AMX-13°	M1, M48	
Jordan		CenturionC	-	100 M48's	2 armored brigades
Kuwait		25 Centurions			
Lebanond	_	_	42 AMX-13's	M41	2 armored battalions
Saudi Arabia		_		M41, M24	l armored brigade
Syria ^e	350 T-34's, T-54's	_		_	3 armored brigades
Yemen	39 T-34's				

^aFrom John L. Sutton and Geoffrey Kemp, "Arms to Developing Countries 1945-1965," Adelphi Paper No. 28, Institute for Strategic Studies, London, Oct 66, p. 33.
bisrael has about 600 tanks in all.

CUnknown number.

din addition Lebanon has a few WWII German Mk 2's.

eSyria also has some older German tanks.

Warship Deliveries, 1945–1965^a (By type and country of origin) TABLE 32

		CV C DD DE SS Totale	18 7 7 26
59		-	0148
2 Jou	+	<u>n</u>	e 1 4 8
Operational 1965		-	8 12 0
Ó	}	흥	
	ŀ	$\frac{1}{2}$	
	1545-	3	31 6 12
-	- 2 -		!
	, j		77 - 4 - 12
Ì	Italy	CY C DD DE SS DD DE SS C DD DE SS DE	1111
		SS	0110
	USJR	DE	1111
92	ร	aa	ه ۱۱ ه
Supplier, 1955-1965		٥	
. 195		SS	1111
i d	3	30	1111
Set	Ĺ	8	1111
		SS	1144
		30]
	ž	8	0110
		v]
		₹]
		Total	10
	Canada	1 ota 1]
1955	S	DE SSB]
1945-1955	3	DE	1111
Ĭ.,	L	v]
Supplier,		CVb Cb DDb DEb	~~ &
	¥	90	1100
]	ಳ]
		Q Q]
	Recipient		Egypt Iran Israel Total

^aFrom John L.. Sutton and Geoffrey Kemp, "Arms to Developing Countries 1945...1965,"Adelphi Paper No. 28, Institute for Strategic Studies, Lundon, Oct 66, p 40...41.
bCV, aircraft carriers (all types), C, cruisers; DD, leaders, large destroyers, destroyers, guided-missile destroyers; DE, destroyer escorts, frigues (UK definition), escorts; SS, submarines.
Sincludes warships built locally and serviceable warships delivered before 1945.
dCaptured from Egypt 1956.

Military Jet Aircraft Delivered to the Middle East, 1945-1965a TABLE 33

		France		ı	ł	270	I	i	ı	1	ı	270
	On hand 1965	ន	1	110	İ	ı	I	ŀ	ı	16	1	126
	On ha	ž		İ	34	ŀ	30	10	1,4	i	1	88
		USSR UK US France	370	I	9‡	i	i	1	i	I	94	510
ii		USSR UK US France USSR UK US France		İ	l	586	I	i	į	i	1	286
of orig	1945-1965	Sn		170	ĸ	1	i	ļ	í	20	1	195
Country of origin	1945-	ž	۱	1	55	ဗ	23	10	2	I	2	106
0		USSR	450	ı	\$	ı	ı	ı	ı	i	119	633
		France]	ı	i	12	ł	ı	1	i	ł	12
	1945-1955	S	,	İ	I	ı	1	I	i	ı	ŀ	0
	1945	ž	8	ł	38	20	20	i	9	ļ	70	194
		USSR		l	1	i	ı	I	ı	ļ	ı	0
	On hand	1965	370	110	80	260	30	10	14	16	7 6	984
al aircraft acquiredb	Total	1945-1965	550	170	152	321	7	0.7	16	30	146	1289
Total aircraft		5061-5561	450	170	121	289	2	10	10	20	126	1220
		1945-1955	100	ł	28	32	20	1	9	1	20	206
	Recipient		Egypt	Iran	Iraq	Israel	Jordan	Kuwait	Lebanon	Saudi Arnbia	Syria	Total

^aFrom John L. Sutton and Geoffrey Kemp, "Arms to Developing Countries 1945–1965," Adelphi Paper No. 28, Institute for Strategic Studies, London, Oct 66, p 36.

bFigures include jet fighters, jet trai ...s, and light jet bombers acquired by purchase, grant, or licensed production.

TABLE 34

Distribution of Guided Missiles in the Middle East^a

Recipient	Missile	Conor	Approximate delivery date	Approximate number	Service role
Egypt	Styx	USSR	1961	>30	Ship-to-shore; for use with missile patrol boats
	Atoll	USSR	1962	>100	Air-to-air; for use with MiG-21
	SA-2 and SA-3 Guideline	USSR	1963	10 batteries	Antiaircraft defense
Iran	Hawk	US	1964	> 100	Antiaircraft desense
Iraq	Guideline	USSR	1962	Hardly any now serviceable	Antiaircraft defense
Israel	SS-10 and SS-11	France	1956	_	Antitank missiles
	Matra 530	France	1963?	>100	Air-to-air; for use with Mirage IIIC
	Hawk	US	1964	} battalion, >100	Antiaircraft defense; operational April 1965
Kuwait	Vigilant	υĸ	1964	_	Antitank missile
Saudi Arabia	Vigilant	UK	1964		Antitank missile
Syria	Styx	USSR	1957?	>10	Ship-to-shore; for use with patrol boats

^aFrom John L. Sutton and Geoffrey Kemp, "Arms to Developing Countries 1945–1965," Adelphi Paper No. 28, Institute for Strategic Studies, London, Oct 66, p 38.

TO THE STATE OF THE STATE OF THE SECOND SECO

TABLE 35
Trade with the Middle East: UK^a

County				Exports							Imports			
	1960	1961	1962	1963	1964	1965	1966	1960	1961	1962	1963	1964	1965	1966
Ade.	26.2	30.9	31.9	35.3	36.8	30.5	27.7	7 06	6] ;				
Bahrain	21.5	22.9	23.2	21.2	21.5	25.3	33.6	\$ 0.5 \$0.5	5.0.5	31.1	0.15	31.7	38.0	38.9
Cyprus	35.6	39.3	43.0	44.0	31.0	44.7	47.4	2.6	0.00	† t	5.5	÷0.4	13.4	15.8
Iraq	81.6	80.2	26.7	49.6	57.0	809	72.7	15.15	1961	66.55	7.97	29.4	29.5	34.7
Israel	46.1	58.2	64.2	9	150 B	25.0	7.00	5.55	17071	148.7	173.0	224.9	196.5	185.0
Jordan	16.9	916	200	9 6	0.00	2 2	140.9	41.7	38.6	43.0	49.4	9.19	68.0	74.6
,			7.07	5.67 5.63	24.8		25.3	0.4	0.7	1.3	0.8	3.4	-	1.2
I -Lower	0.74	t. 14	8.8	61.3	54.1	53.3	72.8	448.8	460.2	450.1	427.6	346.8	253.8	260.1
Lebanon	31.1	45.5	33.5	40.3	42.5	£3.3	47.3	5.3	5.2	8.3	10.5	7	0	1 2
Muscat and Oman	5.0	3.1	3.5	3.5	4.5	6.3	8.9	0.1	1	6		:	, ,	
Qatar	14.0	12.8	13.8	10.1	7.6	10.3	0	7 7 7	7 0,		ز ا		l :	
Saudi Arabia	17.6	101	9.4.8	97.9	30 0	0 90	t c	• • •	0.61	7.0	10:5	18.1	12.3	47.2
Svria	90.9	0.01		1 .	0.00	0.00	7.00	\$7.7	36.1	57.4	37.2	34.1	78.7	111.1
Trucial O	1.07	0.5	V. 6.	74.1	18.2	17.3	9.6	4.7	3.3	5.1	4.3	5.9	0.9	5.9
I de la Ciliani	0.0	7.01	12.7	18.7	16.0	6:11	17.8	ł	1	0.1	23.2	49.1	62.0	40.1
UAK	54.7	62.6	68.8	93.7	72.1	55.7	52.6	18.9	13.7	29.9	24.3	24.1	20.0	946
Total	416.7	470.8	459.2	520.8	576.6	579.5	642.1	795.1	780.8	872.1	869.3	874.1	785.5	843.7

^aFrom International Monetary Fund, International Bank for Reconstruction and Development, Direction of Trade, 1960-1961, 1961-1965, 1962-1966.

TABLE 36 UK Economic Ties with the Middle East^a

Country	Sterling balances held, ^b millions of £	Oil sold to Britain, millions of net tons	Share of Britain's oil imports, %	Imports from west, ^C millions of E	Imports from Britain, millions of £	Exports from east, millions of £
Egypt)		Negligible	Negligible	185	17	76
Syria }	60-70	o o	ĬŎ	41	6	13
Iraq	_	10.3	15.4	84	24	27
Saudi Arabia	nad	6.4	9.6	116	14	Negligible
Jordan)		0	0	32	7	7
Kuwait	480	15.6	23.3	86	21	10
Libya	478	10.0	14.9	94	17	Negligible
Sheikhdomae)		4.6	6.4	26	10	Negligible
Algeria	Negligible	1.5	2.2	244	8	Negligible

aFrom The Economist, CCXXIV: 1105 (10 Jun 67).
bEnd March 1967.

CWestern Europe and America.
dNot available.

EIncluding Qatar, Bahrain, excluding Abu Dhabi.

TABLE 37

Trade with the Middle East: France^a

(In millions of US dollars)

THE PROPERTY OF STREET STREET STREET, STREET STREET, S

ţ				Exports							Imports			
County	1960	1961	1962	1963	1964	1965	9961	1960	1%1	1962	1963	1964	1965	1966
Aden	1	1	1.7	1.9	2.6	2.6	3.2	1	1	0.2	0.2	0.2	0.2	9.0
Bahrain	0.7	0.8	0. 7	1:1	1.0	1.4	2.5	ł	i	1	0.8	1.3	ļ	ı
Cyprus	6.5	7.0	6.5	8.7	4.6	9.1	5.9	5.6	2.3	2.1	2.1	1.8	1.9	5.9
Iraq	1.7	3.3	1.8	2.5	2.0	8.9	13.1	158.4	135.0	139.4	181.3	150.6	184.8	190.0
Israel	28.9	43.8	42.7	48.1	83.2	43.3	47.1	3.4	3.9	6.8	10.1	2.6	12.6	17.0
Jordan	2.5	2.4	5.8	3.5	2.9	8.6	7.8	ł	I	0.5	0.3	0.1	0.1	9.1
Kuwait	2.6	2.6	7.7	9.2	2.0	9.1	12.3	142.4	160.8	149.6	149.6	176.1	153.6	143.3
Lebanon	35.1	37.2	31.7	44.7	44.7	42.7	46.2	1.7	1.0	1:1	1.8	2.1	2.8	7.3
Muscat and Oman	1	ı	0.5	0.5	9.0	1.6	5.1	ł	1	ı	ı	i	33.4	53.2
Oatar	0.4	0.7	0.7	0.5	0.8	1.4	1.2	35.3	33.8	32.9	24.8	27.5	26.1	32.2
Saudi Arabia	4.3	4.8	5.4	2.3	6.4	10.7	22.4	64.8	47.0	41.3	36.9	41.8	49.4	54.9
Syria	18.2	10.1	14.1	13.3	13.2	18.1	22.1	15.6	8.9	19.3	16.2	9.5	11.7	0.6
Trucial Oman	ı	ı	0.5	0.4	9.0	I	ı	I	ı	3.1	8.4	26.9	I	I
UAR	29.3	16.0	13.5	18.0	17.0	54.0	38.6	12.2	13.5	13.6	13.7	16.0	17.8	15.0
Total	133.2	131.7	130.0	156.5	189.6	209.4	228.5	436.4	406.2	409.6	446.2	463.6	494.4	525.5

^aFrom International Monetary Fund, International Bank for Reconstruction and Development, Direction of Trade, 1960–1964, 1961–1965, 1962–1966.

The state of the s

TABLE 38
Trade with the Middle East: West Germany^a
(In millions of US dollors)

										-				
(Exports							lmports			
Country	1960	1961	1962	1963	1964	1965	1966	1960	1961	1962	1963	1964	1965	1966
Aden	5.3	5.5	5.6	7.0	7.1	8.0	8.6	9.0	0.8	3.0	4.5	5.6	2.3	3.2
Bahrain	4.8	5.9	2.4	2.7	2.3	2.5	3.2	24.6	37.3	5.8	3.5	0.4	0.4	1.5
Cyprus	8.3	0.6	0.6	2.6	5.9	10.8	10.8	19.4	13.6	2.6	11.5	8.9	19.0	23.3
Iraq	32.6	38.3	34.7	27.8	30.1	39.6	58.4	91.1	79.8	101.2	97.1	94.4	81.8	65.9
Israel	66.2	79.4	57.6	58.4	60.9	68.9	63.3	24.1	28.8	31.6	55.9	39.3	51.5	57.0
Jordan	13.0	11.2	10.4	10.6	9.5	12.8	15.6	0.1	1	ł	ł	0.1	0.2	0.2
Kuwait	18.6	21.3	21.6	25.9	25.5	30.1	9, '6	26.5	35.5	39.7	42.1	40.9	36.3	28.3
Lebanon	37.1	35.0	30.4	38.7	41.8	48.7	51.4	1.1	1.6	3.6	4.9	5.3	0.9	8.1
Muscat and Oman	0.1	0.1	0.9	1.7	2.3	2.3	3.2	ſ	1	ì	l	26.4	46.2	62.6
Qatar	1	I	1.5	1.7	1.7	2.5	2.1	ſ	I	26.5	25.3	18.4	0.3	1.6
Saudi Arabia	16.3	22.7	18.9	20.4	29.4	36.5	42.7	125.8	72.3	54.0	77.7	128.8	132.3	144.2
Syria	25.6	22.7	26.6	28.2	23.0	23.1	25.3	5.4	2.0	16.6	6.2	4.4	8.1	9.0
UAR	112.9	98.0	87.3	100.4	108.8	102.2	91.2	30.4	24.5	24.4	35.0	33.8	36.5	30.7
Yemen	0.2	0.1	0.3	0.5	1.1	0.7	2.0	1	ı	l	l	1	ł	0.2
Total	341.0	347.2	307.2	333.7	349.3	388.4	408.6	349.1	299.2	316.1	363.7	406.7	420.9	432.8

^aFrom International Monetary Fund, Leternational Bank for Reconstruction and Development, Direction of Trade, 1960-1964, 1961-1965, 1962-1966.

TABLE 39
Trade with the Middle East: EECa (In millions of US dollars)

				Exports							Imports			
Country	0961	1961	1962	1963	1964	1965	1956	1960	1%1	1962	1963	1964	1965	1966
Aden	14.0	17.3	18 3	21.3	24.3	27.0	25.4	4.4	3.0	8.4	10.2	14.5	10.2	8.7
Bahrain	13.3	14.5	7.2	8.5	9.5	8.8	11.4	33.5	44.8	15.2	11.3	5.2	4.0	6.2
Cyprus	28.9	30.7	34.0	37.7	24.0	39.8	37.6	26.0	21.6	17.4	21.4	17.7	27.1	33.4
Iraq	68.3	75.0	70.3	26.7	69.4	80.9	119.8	437.1	421.5	428.6	471.3	398.8	414.0	411.7
lorael	147.4	173.3	143.3	157.6	233.7	189.9	190.4	58.5	65.5	71.5	109.7	92.6	110.2	128.4
Jordan	29.3	22.6	24.3	24.2	23.4	34.6	39.0	0.2	C.2	0.4	1.0	1.0	2.5	2.1
Kuwait	46.1	47.5	57.0	64.5	61.9	74.6	81.8	452.6	443.0	504.0	573.9	644.7	689.0	658.7
Lebanon	121.5	125.4	111.5	140.9	151.1	159.0	173.9	49.2	56.8	71.4	58.9	85.9	51.2	45.8
Muscat and Oman	9.0	0.8	4.0	5.3	7.2	11.9	21.7	0.1	I	1	1.0	33.6	93.9	128.3
Oatar	0.4	2.8	4.3	4.3	5.4	8.8	8.9	35.3	33.8	69.1	54.0	62.4	55.2	69.6
Saudi Arabia	45.5	50.4	53.3	58.2	82.4	104.6	125.3	342.1	264.9	230.7	282.9	365.6	423.5	554.0
Syria	75.5	55.7	69.7	69.0	29.0	63.6	8 0.4	97.6	127.4	146.5	144.9	118.1	117.5	93.2
Trucial Oman	i	ı	0.5	0.4	9.0	i	ı	ı	1	3.1	8.4	26.9	i	ı
UAR	199.2	159.6	157.4	200.2	181.8	236.8	194.2	87.5	83.3	92.5	110.8	116.6	105.3	91.8
Yemen	0.5	0.4	0.5	0.0	2.1	2.4	3.2	5.6	2.0	1.9	1.7	2.1	2.1	2.6
Total	790.5	776.0	755.8	849.7	935.5	1042.7	1113.0	1626.7	1567.8	1660.7	1861.4	1988.7	2105.4	2234.5

*Countries: Belgium-Luxembourg, France, Italy, Netherlands, and West Germany. From International Monetary Fund, International Bank for Reconstruction and Development, <u>Direction of Trade</u>, 1960–1964, 1961–1965, 1962–1966.

Trade with the Middle East: Netherlands^a
(In millions of US dollars)

				Exports						:	Imports			
Country	1960	1961	1962	1963	1964	1965	1965	1960	1961	1962	1963	1964	1965	1966
Aden	4.5	5.0	5.7	6.5	8.0	7.1	7.0	1.9	9.0	2.3	1.1	1.9	0.9	0.4
Bahrain	5.7	5.8	2.1	2.1	2.8	2.3	3.0	3.6	3.1	2.5	2.0	1.2	1.5	3.4
Cyprus	3.3	3.3	3.9	3.6	3.0	4.2	4.2	9.6	1.0	0.0	1.9	1.8	2.2	3.0
Iraq	10.0	9.1	10.5	7.3	8.2	7.0	9.1	0.5	3.0	1.7	5.9	5.5	6.1	11.2
Israel	22.4	21.5	15.4	17.1	25.7	21.8	21.5	6.3	5.5	8.7	13.8	12.9	13.3	13.4
Jordan	3.7	2.7	5.6	3.3	3.9	3.6	4.6	ŀ	1	0.1	0.1	1	ı	0.3
Kuwait	5.9	5.2	7.4	8.1	9.5	9.4	9.3	132.6	103.4	117.9	126.3	99.2	86.7	106.4
Lebanon	0 6	10.9	9.5	10.5	12.3	12.0	12.6	36.1	45.2	55.8	43.I	63.1	26.0	21.7
Muscat and Oman	0.3	0.3	2.0	2.1	3.1	3.5	5.4	ı	ı	1	i	9.9	5.1	9.0
Oatar	i	ł	1.2	1.5	1.5	5.9	2.0	l	i	4.7	3.2	14.4	20.4	19.4
Saudi Arabia	6.6	8.5	11.5	10.4	13.7	17.6	9.61	28.6	32.1	22.3	33.3	26.7	41.1	91.2
Syria	9.3	8.7	7.3	7.1	5.9	5.0	5.4	9.89	101.2	84.2	94.8	93.6	81.9	62.3
UAR	17.2	15.1	17.1	13.5	12.0	15.2	16.5	6.6	5.9	7.3	5.1	14.0	7.9	4.6
Total	101.2	96.1	96.2	93.1	109.6	111.6	120.2	288.5	301.0	311.3	330.6	340.9	293.7	338.1

^aFrom International Monetary Fund, International Bank for Reconstruction and Development, Direction of Trade, 1960–1964, 1961–1965, 1962–1966.

Trade with the Middle East: Italya

1	····			Exports							Imports			
	1960	1961	1962	1963	1964	1965	1966	1960	1961	1962	1963	1964	1965	1966
Aden	2.9	5.6	4.6	4.8	5.5	7.6	5.6	1.8] 3	1.4	3.8	6.7	7 7	2.4
Bahrain	I	1	1.3	1.7	2.3	1.8	2.1	1		0	? -		?	; ;
Cyprus	8.3	8.3	10.6	12.1	8.4	12.4	12.0	2.4	4.3	4.0	4 4	4 5	ا د	1.0
Iraq	7.4	8.7	9.5	8.2	12.4	12.4	23.8	139.9	155.8	134.2	156.2	112.3	193.1	193.0
Israel	19.7	18.1	14.1	17.3	30.3	29.9	30.1	11.6	12.1	10.1	9.1	7.8	8	0 7
Jordan	7.1	3.2	5.2	4.1	4.7	9.9	6.7	0.1	1	0.1	0.6	0.8	0	
Kuwait	8.3	9.1	11.6	13.6	14.7	19.4	21.8	135.0	139.5	176.0	195.1	295.1	361.1	398.0
I ebanon	26.2	28.2	26.8	31.8	37.4	41.4	49.6	3.8	3.0	3.7	5.9	2.2	2.6	2.0
Muscat and Oman	i	i	ı	0.1	4.0	3.7	7.0	i	ł	i	1.0	!	1.9	4.3
Oater	l	~; ~;	0.2	0.5	0.7	1.3	2.8	I	ı	2.0	0.7	0.8	8.4	16.4
Saudi Arabia	7.7	8.3	11.7	12.1	17.9	27.1	25.9	98.6	102.3	109.2	133.1	161.3	186.5	243.0
Syria	14.4	8.6	13.0	11.9	11.2	11.9	22.3	5.4	5.2	21.8	24.1	8.2	12.6	8.4
UAR	30.8	26.7	34.3	62.4	39.5	60.8	39.3	29.8	33.6	42.3	49.7	43.0	37.4	24.7
Yemen	0.5	0.2	0.1	0.2	0.5	1.0	1:1	2.0	1.3	1.1	1.0	1.1	1.2	1.6
Total	133.0	128.3	143.0	180.5	185.9	237.3	251.3	430.4	458.4	509.8	586.2	646.9	760.0	784.5
									1					

^aFrom International monetary Fund, International Bank for Reconstruction and Development, <u>Direction of Trade</u>, 1960-1964, 1961-1965, 1962-1966.

TABLE 42

Trade with the Middle East: Belgium-Luxembourg^a
(In millions of US dollers)

- America J				Exports							Imports			
	1960	1961	1962	1963	1964	1965	1966	1960	1961	1962	1963	1%4	1965	1966
Aden	1.3	1.2	1.2] =	=	1.7	1:0	6.	0.3	1.5	0.6	6.	0.3	1:1
Behrain	2.1	2.0	0.7	6.0	6.0	0.8	9.0	5.3	4.4	6.0	3.9	2.1	2.1	1.2
Cyprus	2.5	3.1	4.0	3.6	2.1	3.3	3.7	0.8	0.4	0.7	1.1	0.7	0.5	9.0
İraq	16.6	15.6	13.8	10.9	13.7	12.1	15.4	47.5	47.9	52.1	30.8	36.0	18.2	23.7
[srae]	10.2	10.5	13.5	16.7	33 v	26.0	27.9	13.2	15.2	14.3	20.8	25.9	24.5	31.3
Jordan	3.0	3.1	3.3	2.7	2.4	3.0	3.1	I	0.2	1	1	1	l	Í
Kuwait	7.7	6.3	8.7	9.3	5.2	9.9	8.9	16.1	3.8	8.02	8.09	33.4	51.3	52.7
Lebanon	14.1	14.1	13.1	15.2	14.9	14.2	14.1	6.5	0.9	7.2	3.2	10.3	8.2	2.8
Muscat and Oman	I	0.4	9.0	6.0	0.8	0.8	1.0	1	i	ı	ı	9.0	7.3	7.4
()ater	į	ı	0.7	0.4	0.7	1.0	9.0	ł	1	1	1	1.3	ł	í
Saudi Arabia	7.3	6.1	2.8	9.6	15.0	12.7	14.7	24.3	11.2	1.0	1.9	7.0	14.2	20.7
Syria	8.0	4.4	8.7	8.5	5.7	5.5	5.3	5.6	7.1	4.6	3.6	2.4	3.2	4.5
UAR	9.0	5.8	5.2	5.9	4.5	4.6	8.6	2.5	2.8	4.9	7.3	8.6	5.7	6.8
Total	81.8	72.6	79.3	85 7	100.6	95.3	103.0	121.6	102.3	113.1	134.0	129.6	135.5	152.8

*From International Monetary Fund, International Bank for Reconstruction and Development, Direction of Trade, 1960-1964, 1961-1965, 1962-1966.

PAR zászenekkekkekkekkekkekekenekenek

TABLE 43

Trade with the Middle East: Japar^a

Adula				Exports							Imports			
	1960	1961	1962	1963	1964	1965	9%(0961	<u>%</u>	1962	1963	1964	1965	1966
Aden	15.6	17.6	18.3	26.0	29.0	30.4	30.5	1.4	4.6	1.9	7.1	11.5	9.1	6.4
Bahrain	4.5	5.3	2.6	5.5	2.9	2.6	7.4	8.2	16.2	13.6	13.7	14.0	17.8	6.6
Cyprus	0.4	0.5	1.2	5.9	2.3	3.7	4.3	5.6	0.1	0.1	0.1	9.0	1	2.0
Iraq	18.8	18.1	14.5	7.5	17.4	24.3	28.2	66.1	52.5	33.8	41.0	48.6	72.3	67.4
Israel	2.2	2.1	6.1	9.4	13.9	21.0	20.6	1.7	4.0	5.2	6.1	15.0	25.1	12.1
Jordan	3.9	4.5	6.2	2.6	5.9	6.5	7.4	į	0.3	0.2	j	9.0	0.7	0.2
Kuwait	22.4	26.1	27.0	25.6	34.3	40.6	48.1	205.3	239.1	262.5	252.2	282.0	305.6	290.4
Lebanon	5.9	8.9	6.6	14.7	16.3	16.7	19.5	9.0	9.0	0.5	0.5	0.5	9.0	2.1
Saudi Arabia	15.6	19.4	22.5	28.6	38.2	52.6	74.1	105.5	129.0	165.2	279.5	329.7	376.4	432.5
Syria	6.9	4.4	8.6	10.0	8.8	10.1	10.5	2.7	1.4	0.8	1.0	1.6	1.1	7.8
Trucial Oman	4.7	4.2	4.0	4.8	7.5	7.9	11.8	1.2	3.7	7.0	14.6	8.8	14.7	20.6
UAR	20.4	22.1	16.4	24.4	7.2	17.3	25.7	18.6	17.5	10.6	16.8	21.8	27.9	17.7
Yemen	ı	i	ı	ı	0.1	ı	0.1	0.0	1.7	1.9	1.3	6.0	0.5	1.2
Total	121.6	131.1	140.3	165.0	198.2	236.7	288.2	414.8	470.7	503.3	643.9	735.3	821.8	870.3

*From International Monetary Fund, International Bank for Reconstruction and Development, Direction of Trade, 1960-1964, 1961-1965, 1962-1966.

TABLE 44
Diplomatic Relations of the Middle East with the Republic of China and the People's Republic of China

Wish at	¥i.¥	With the People's Republic of China	ublic of China	
Republic	Country	Date of recognition	Date diplomatic relations established	With
Cyprus Iran Jordan Kuwain Lebanon Saudi Arabia	Iraq Syria UAR Yemen	July 1958 August 1956 May 1956 August 1956	August 1958 August 1956 May 1956 September 1956	Israelb

^aFrom Dept of State, RFE-18, 27 Apr 66. bRecognized Peking in 1950; no diplomatic relations.

TABLE 45
Trade with the Middle East: People's Republic of China^a

											Imports			
				Exports							.			
Country	1980	1961	1962	1963	1964	1965	1966	096;	1961	1962	1963	1961	1965	1966
	,		ć	7	100	1	10.8	ļ	1.5	4.4	2.0	S.	ı	7.7
Irad	4.0	2.5	ž.	11.4	7.01	l	2						i	0.4
	-	0	1.9	α-	2.1	es es	5.7	1	1	i	1	i	l	;
Jorden	?	•	•	? !						١	1	ļ	1	I
V	-	رب 	2.0	2.7	5.4	1	0.5	1	ŀ					
TO MAN W	•	:			•		I	1	ļ	0.5	0.7	ļ	١	1
Lebanon	ļ	I	 	ç:7	4.0	i	ļ		•		6	0.10	19.4	91.3
		,	c	2.7	4.9	5.2	14.4	l	13.3	4.1	21.0	7.10	• • •	
Syria	7.1				0 71	. 76	36.2	0 87	16.0	21.2	18.0	18.4	49.6	35.7
UAR	17.7	17.1	17.4	18.0	7.01	7.4.7	5	ì	•					
				;	;	9	0	0 07	308	30.5	44.9	54.9	68.0	55.6
Total	27.3	26.3	34.1	39.1	45.2	32.0	7.60	† 0.7						

^aFrom International Monetary Fund, International Bank for Reconstruction and Development, <u>Direction of Trade</u>, 1960–1964, 1961–1965, 1962–1966. Data derived from reports of trading partners.

TABLE 46
Communist Economic Credits and Grants Extended to
Middle Eastern Countries, 1954—1966^a
(In millions of US dollars)

		18	1954-1966				1966	
Country	Total	USSR	East	Communist China	Total	USSR	East Europs	Communist China
	8	۵			1	1	1	I
Creece	5	\$ 3	,				i	i
Iran	376	330	5	ļ	ı	۱ '		
	3	6	l	ı	9	0	l	ł
i ad	363	233	114	16	162	133	53	ļ
Just 14	218	210	80	i	1	ı	1	l
ILAD	1636	[6]	540	88	l	i	١	i
Yeren	149	8	17	\$	-	l	-	1
Total	3016	2150	725	141	169	139	30	0
World total	8729	5939	1945	845	1164	974	158	32
								ł

^aFrom Dept of State, Director of Intelligence and Research, "Communist Governments and Developing Nations: Economic Aid and Trade," RSB-80, 21 Jul 67.

The ship was the state of the same of the

W Wang with

TABLE 47

Trade with the Middle East: Sino-Soviet Area

(In millions of US dollars)

Country 1960											•			
?	-	1961	1962	1963	1964	1965	1966	1960	1961	1962	1963	1964	1965	1966
-	┨	1	0.3				0.1	1	2.8	3.9	6.9	7.6	ŀ	7.1
		6	3.5	50	2.7	7.0	9.0	0.3	3.2	6.1	5.2	2.6	6.7	4.
		7	0	12.4	4.8	1	11.3	5.3	52.4	60.5	63.9	74.3	l	4.۲
			2 8	90	15.0	17.3	22.4	2.8	6.4	8.5	13.4	18.0	16.7	18.0
			;			8	1.0	0.6	6.3	8.6	14.1	14.4	18.4	20.5
		·	: ;	!	۱ ا		1	1	10.8	2.2	2.9	9.6	I	37.2
		,	<u> </u>	4	, v	ļ	1	9.9	16.4	22.1	32.2	39.4	i	i
		ء د د	9 6	5.2	. 0	3	9	13.5	95.7	33.0	25.6	37.6	35.6	85.9
	-	0.72	6.46 7.17	93.2 A	247.0	310.5	321.9	200.0	176.4	173.5	164.3	174.5	213.3	287.0
Yemen 3.7	•	2.1	2.3	3.3	ı	ı	1	1.6	1.5	1.8	1.9	I	i	l
.,	••	8.597	240.8	330.8	350.2	401.6	426.5	321.6	301.9	321.1	330.4	381.0	293.7	556.2

*Countries included: USSR, Bulgaria, Czechoslovakia, East Germany, Hungary, Poland, Rumania, China Mainland, and Cuba. From International Monetary Fund, International Bank for Reconstruction and Development, <u>Direction of Trade</u>, 1960–1964, 1961–1965, 1962–1966.

TABLE 48

Trade with the Middle East: USSRa

(In millions of US dollars)

				Exports							Imports			
Country	1960	1961	1962	1963	1961	1965	1966	1860	1%1	1962	1963	1964	1965	1966
44	,	1	١	0.6	I	2.1	2.1	i	1	1	ı	I	t	ı
אַרפּוּ	}	7	7	8	1.4	4.0	3.9	1	1.5	1.9	1.4	0.5	3.3	5.1
cypros	١٤	2.00	9 5	22.5	19.1	۱	23.1	3.4	2:5	3.5	6.3	2.3	ı	2.5
pari.	7.07	13.1	6.17	9 6	5	0.4	6.0	1	ŀ	0.3	9.0	0.5	9.0	2.0
1814e i	I	ļ			y (0 %	2	ļ	i	ı	ŀ	1	1	1
Jordan	I	l	•	?	?				ł	1	-	١	ł	I
Kuwait	ı	i	ŀ	I	1	o. G	:	į	ł	ì	1			
I akenes	۲,	6	4.2	3.0	5.2	l	1	3.9	1.8	2.2	6.0	4.1	١	I
Cain		7.4	3.4	2.2	3.9	2.6	19.7	7.8	3.5	5.6	14.9	18.0	18.5	20.5
3718	9 09		20.5	44.2	66.5	75.6	4.48	121.3	80.3	70.4	111.8	106.0	143.4	156.8
Yenen	3.6	2.1	2.3	3.3	ı	i	1	1.3	1.4	1.6	1.7	ı	ı	ł
Total	108.7	105.0	86.4	81.3	97.8	96.0	144.7	137.7	20.3	85.5	137.6	131.4	165.8	186.6

^aFrom International Monetary Fund, International Bank for Reconstruction and Development, <u>Direction of Trade</u>, 1960–1964, 1961–1965, 1962–1966. Data derived from reports of trading partners.

A PARTIE AND A PAR

A STATE OF THE PROPERTY OF THE

TABLE 49
US Military Assistance Grant-Aid Program—Chargeable to Appropriation Deliveries by Fiscal Year^a

(In millions of dollars)

Country	FY50-FY60	FY61	FY62	FY63	FY64	FY65	FY66	FY50-FY65
Iran	403.5	49.2	33.3	66.0	27.3	49.9	41.1	670.3
Iraq	46.1	_c	c	_c	0.1	0.2	0.2	46.6
Jordan	13.6	1.9	2.6	2.5	8.1	4.6	2.8	36.1
Lebanon	7.2	0.9	0.2	0.1	0.1	0.1	0.1	8.7
Saudi Arabia	14.2	4.1	5.6	4.7	1.1	0.8	1.5	32.3
Syria	_			_	°	c	_c	c
Turkey	1579.7	85.9	156.4	160.8	101.6	118.4	100.4	2303.1
Yemen		_		_		_c	c	c
Near East-	11.7	2.9	2.2	2.7	0.2	< 0.3	_	19.1
South Asia area								

^aFrom Dept of Defense, Office of the Assistant Secretary of Defense, International Security Affairs, "Military Assistance and Foreign Military Sales Facts," May 67, p 10.

^cLess than \$50,000.

TABLE 50
US Economic Assistance: AID and Predecessor Agencies
Cumulative, 3 Apr 48 to 30 Jun 66ª

(In millions of dollars)

Country		bligations ar authorization		Total
•	Total	Loans	Grants	expenditures
Iraq	19.0		19.0	18.8
Israel	513.4	235.4	278.0	478.6
Jordan	436.2	12.0	424.2	421.7
Lebanon	57.5	4.9	52.6	57.3
Saudi Arabia	27.4		27.4	27.4
Syrian Arab Republic	19.8	18.2	1.6	4.6
Turkey	1741.0	799.3	941.7	1476.3
UAR	172.2	103.1	69.2	149.5
Yemen	31.7		31.7	29.3

*From Agency for International Development, Office of Program Coordination, Statistics and Reports Division, *U.S. Economic Assistance Programs Administered by the Agency for International Development and Prede *ssor Agencies April 3, 1948—June 30, 1966,* 30 Mar 67, p 10.

bTotals are sums of unrounded figures, hence may vary from totals of rounded amounts.

TABLE 51
Investments of the US: Value of Direct Investments
by Selected Industries^a

(In millions of dollars)

		1965 ^b		1966°
Industry	Total	Middle East	Total	Middle East
Mining and smelting	3,785	2	4,135	3
Petroleum	15,298	1436	16,264	1560
Manufacturing	19,339	44	22,050	51
Public utilities	2,136	4	2,286	4
Trade	4,219	13	4,706	16
Other	4,550	36	5,121	38
Total	49,328	1536	54,562	1671

^aFrom Walther Lederer and Frederick Cutler, "International Investments of the United States in 1966," Survey of Current Business, 47: 39-51 (Sep 67), p 42. bRevised.

TABLE 52
Investments of the US: Direc:-Investment Capital Outflows and US Share in Reinvested Earnings of Foreign Corporations^{a,b}

(Major industries for 1966, in millions of dollars)

		Net capita	outflow	s	•	Rainveste f foreign c	_	
Industry	19	65°	19	66 ^d	19	65 ^c	19	66 d
	Total	Middle East	Total	Middle East	Total	Middle East	Total	Middle East
Mining and smelting		_	220			·	130	
Petroleum		_	876	112	_	_	100	12
Manufacturing			1730	4	-		975	2
Other	-	-	716	5	_		511	_e
Total	3418	245	3543	121	1542	3	1716	13

^aFrom Walther Lederer and Frederick Cutler, "International Investments of the United States in 1966," <u>Survey of Current Business</u>, 47: 39-51 (Sep 67), p 42.

^cPreliminary.

blucome is the sum of dividends and interest, net after foreign withholding taxes, received by, or credited to, the account of the US owner, and branch profit after foreign taxes but before US taxes; earnings is the sum of the US share in the net earnings (or losses) of foreign corporations and manch profits after foreign taxes but before US taxes; reinvested earnings is computed as the difference between the US share of net earnings (or losses) of foreign corporations and the US share of gross dividends (dividends before deduction of withholding taxes).

^CRevised.

dPreliminary.

^eLess than \$500,000.

TABLE 53
Investments of the US: Direct-Investment Earnings and Inco.ne^{a, J}
(Major industries for 1966, in millions of dollars)

THE PROPERTY OF THE PROPERTY O

		Ear	nings			lnc	ome	
Industry	19	65 ^c	19	966 ^d	19	65 ^c	19	66 ^d
•	Total	Middle East	Total	Middle East	Total	Middle East	Total	Middle East
Mining and smelting	_		660	_		_	524	
Petroleum	_	_	1859	863	_	_	1778	852
Manufacturing	_	_	2098	6	_		1118	4
Other	-		1063	7		_	625	7
Total	5460	840	5680	876	3963	836	4045	863

*From Walther Lederer and Frederick Cutler, "International Investments of the United States in 1966," Survey of Current Business, 47: 39-51 (Sep 67), p 43.

blincome is the sum of dividends and interest, net after foreign withholding taxes, received by, or credited to, the account of the US owner, and branch profit after foreign taxes but before US taxes; earnings is the sum of the US share in the net earnings (or losses) of foreign corporations and branch profits after foreign taxes but before US taxes; reinvested earnings is computed as the difference hetween the US share of net earnings (or losses) of foreign corporations and the US share of gross dividends (dividends before deduction of withholding taxes).

CRevised.

dPreliminary.

TABLE 54 Trade with the Middle East: USa

	!				Ē	(In millions of US dollars)	of US dellars)	; (s.						
rate of				Exports							Imports			
	1960	1961	1962	1963	1964	1965	1966	1960	1961	1962	1963	1964	1965	1965
Aden	2.4	3.6	3.3	5.8	5.2	8.6	٦	٥];			
Bahrain	8.4	9	α	0	9 0	9 6	•	7.0	1		0.1	4.0	0.2	9
, mar.	* *	?	9 1) i	0.0	, o	1.2.1	7.8	1.2	0.5	3.1	2.7	2.4	2.4
cypres.	7.7	ľ	2.0	3.5	4.6	2.9	4.3	0.3	I	0.8	0.0	£.		0
Iraq	37.2	37.2	34.4	32.8	56.4	40.1	46.2	27.0	30.0	α o	60	7 0	2	
Israel	126.2	147.6	174.7	166.9	181.4	200.8	200	97.3	V 65	, 5	, ;	•	10.9	21.3
Jordan	16.8	24.0	20.2	37.9	203	101		?	***	6.14	7.14	9.	62.1	77.1
Kinyait	40	Y	[73		9 1	2 4 7	40.7	3	1.	1	0.1	0.5	0.3	0.2
I shenon		3 4	;	0.00	50.0	95.5	99 90 90	123.3	109.5	87.9	67.7	52.0	47.2	28.9
C	•	90.0		51.2	57.2	74.5	83.6	3.6	4.8	5.1	6.9	8.0	ς; (.)	8
Saudi Arabia	43.2	S. S.	27.6	69.3	89.5	128.7	152.0	48.9	56.2	67.1	78.9	8	9 201	y y
Syria	37.2	26.4	29.2	15.2	11.0	13.3	10.8	y				3	0.00	0.0
UAB	151.2	163.9	935 9	000	0 076	0		3	•	*	÷.	4.0	3.7	4.7
		3	4.004	0.63	7.007	158.0	25.33	31.6	34.8	25.5	19.9	16.2	16.1	17.8
Total	510.2	568.8	6.969	660.7	757.6	719.1	859.0	271.7	273.4	242.4	237.3	236.7	263.5	958 5
					į								3	3

^aFrom International Monetary Fund, International Bank for Reconstruction and Development, <u>Direction of Trade</u>, 1960-1964, 1961-1965, 1962-1966.

REFERENCES AND NOTES

- 1. Discussion of the definition of the Middle East and the historical development of the term may be found in Roderic H. Davison, "Where is the Middle East?" Foreign Affairs, 38:665-75 (Jul 60), reprinted in Richard H. Nolte (ed), The Modern Middle East, Atherton Press, New York, 1963, pp 13-29. Add' nal discussion may be found in G. Etzel Pearcy, "The Middle East—An Indefinable Region," Dept of State Publication7684, Near and Middle Eastern Series 72, US Govt Printing Office, Washington, D.C., Jun 64. Pages 2 and 3 of the Pearcy publication contain a map illustrating the flexibility of Celineation employed in discussing the Middle East.
- 2. The development of a fleet of supertankers has reduced the value of the Canal and the trend toward huge tankers able to ply alternative routes economically continues at a steady pace. Whereas the average tanker in 1966 was about 30,000 tons, tankers of 100,000 and 200,000 tons now exist and plans for 500,000-ton tankers are under negotiation. These ships pose a double threat to the Canal because they cannot traverse it and they make alternative routes economically attractive. The tankers themselves are economical both in terms of production (by applying economies of scale) and in terms of utilization. See "Race Toward Bigger Tankers Unabated,"

 <u>US Transport</u> 2:1,20 (Nov 67) and <u>The Wall Street Journal</u>, 14 Aug 67. Plans for widening and deepening the Canal have been prepared by the Suez Canal Authority under the heading "The Nasser Project for Widening and Deepening the Suez Canal." For details, see the annual Suez Canal Reports prepared by the Suez Canal Authority, UAR.
- See Admiral Sir John Hamilton, "The Military Importance of the Mediterranes," NATO Letier, 15:22-25 (Jul-Aug 67).
- 4. Indeed, Napoleon argued that Egypt is "the most important country" because of its strategic location, particularly vis-à-vis Europe. For an elaboration of this view see the address by LTG Sir John Bagot Glubb to the Middle East Institute, Washington, D.C., 26 Oct 67, the full text of which is reprinted in Congressional Record, 15 Dec 67, pp H17259-53. See also LTG Sir John Bagot Glubb, "Power Grab in Mideast': "Christian Science Monitor, 11 Nov 67, and Glubb Pasha (sic), The Middle East Crisis: A Personal Interpretation, Hodder and Stoughton, London, 67.
- 5. See Harold Lubell, Middle East Oil Crises and Western Europe's Energy Supplies, The Johns Hopkins Press, Baltimore, Md., 1963.
- 6. See Communaute Economique Europeenne, Commission, Direction Generale des Affaires Economiques et Financieres, Importations dans la Communaute de Petrole Brut et de Produits Pétroliers en Provenance des Pays Tiers en 1964, 1965 et Estimations pour 1966-1967, Sep 66; Marwan Iskander, "The European Common Market and Middle East Oil," a paper presented at the Fourth Arab Petroleum Congress, Beirut, 5-12 Nov 63, and published in Fourth Arab Petroleum Congress, "Papers and Discussions," Vol I: Economics, Pape 45 A-1. The Economist, CCXXIV:1133 (10 Jun 67) has estimated that in 1975 Western Europe would consume 720 million tons of oil of which 76 percent would be Arab oil.
- See Zuhayr Mikdashi, A Financial Analysis of Middle Eastern Oil Concessions, 1901– 1965, Frederick A. Praeger, Inc., New York, 1966.
- 8. See Nicolas Sarkis, Le Pétrole et les Economies Arabes, R. Pichon et R. Durand-Auzias, Paris, Part 1, 1963. Income from oil transit pipelines is an important source of revenue for states with little or no oil production capability. On oil pipelines in the region, see Table 23.

9. For an examination of the population growth problem see J. C. Hurewitz, "The Politics of Rapid Population Growth in the Middle East," J. Internat. Affairs, 19:26-38 (1965). For an earlier treatment of this subject see W.B. Fisher, "Population Problems of the Middle East," Roy. Central Asian J., 36:208-20 (Jul-Oct 49).

 For an elaboration of this concept see William R. Polk, "Social Modernization: The New Men," in Georgiana G. Stevens (ed), The United States and the Middle East,

Prentice-Hall, Inc., Englewood Cliffs, N.J., 1964, pp 30-52.

11. Population figures for Yemen are, at test, little more than reasonable approximations but most recent estimates indicate that about 55 percent of the Yemeni population belongs to the Shafi'i sect.

12. For a general discussion of the problems of population growth and food supply see Jean Bourgeois-Pichat, "Population Growth and Development," <u>Internat. Conciliation</u>, No. 556 (Jan 66). See also W. Hardy Wickwar, "Food and Social <u>Development in the Middle East," Middle East J.</u>, 20:279-95 (Summer 66).

13. See Kurt Grunwald and Joachim O. Ronall, Industrialization in the Middle East, Council for Middle Eastern Affairs Fress, New York, 1960, and Studies on Selected Development Problems in Various Countries in the Middle East, UN Economic and Social Office, Beirut, 1967.

14. On the effects of change and development in the Middle East, see John Gulick (ed), "Dimensions of Cultural Change in the Middle East," Human Organization, Vol 24,

Soring 65.

Edinadamin ...

15. For an examination of the monarchy, see K.J. Newman, "The New Monarchies of the Middle East," J. Internat. Affairs, 13:157-68 (1959).

16. See David Wood, "The Middle East and the Arab World: The Military Context," Adelphi Paper No.20, The Institute for Strategic Studies, London, Jul 65.

17. On these early beginnings, see Jamal Mohammed Ahmed, The Intellectual Origins of Egyptian Nationalism, Oxford University Press, London, 1960.

18. In a speech at Mansion House on 29 May 41, Foreign Secretary Anthony Eden declared:

"The Arab World has made great strides since the settlement reached at the end of the last war, and many Arab thinkers desire for the Arab peoples a greater degree of unity than they now enjoy. In reaching out toward this unity, they hope for support. No such appeal from our friends should go unanswered. It seems to me both natural and right that the cultural and economic ties too should be strengthened. His Majesty's

cultural and economic ties, too, should be strengthened. His Majesty's Government for their part will give their full support to any scheme that commands general approval."

Times (London), 30 May 41, as cited in George Lenczowski, The Middle East in World Affairs, Cornell University Press, Ithaca, N.Y., 1956, 2nd ed, p 503.

19. See Andrea Arntsen, "Yemen and South Arabia: External Involvement and Internal Conflict," RAC-TP-325, Research Analysis Corporation, in preparation.

This section is based on Bernard Reich, "Crisis in the Middle East, 1967: Implications for US Policy," RAC-R-39, Research Analysis Corporation, Mar 68.

21. For an examination of the ideological facet of the encounter between Zionism and Arab nationalism by an Arab nationalist, see Fayez A. Sayegh, "The Encounter of Two Ideologies—Zioniam and Arabism," in William Sands (ed), The Arab Nation: Paths and Obstacles to Fulfillment, The Middle East Institute, Washington, D.C., 1961, pp 73-91 (a series of addresses presented at the Fourteenth Annual Conference on Middle Eastern Affairs, sponsored by The Middle East Institute, May 5-7, 1960).

22. "Palestine occupies a vital position—spiritual, geographic and strategic—in the Arab world. It stands in the heart of the Arab world at the junction of communications between Egypt, Syria and Iraq. Without Palestine the Arab League would remain incomplete and unreal, crippled at a very sensitive point." E. Atiyah, "The Arab League,"

World Affairs, (New Series) 1: 34-47 (Jan 47), p 43. 23. George Antonius de scribes the correspondence in this manner:

"The obligations incurred by each side with regard to military performance were not explicitly stated, for they had been debated orally with the Sharif's messenger. But it was understood all along (and the Sharif never questioned) that he would bring all his power and influence, with all the material resources he could muster, to bear on the task of

defeating Turkey, and similarly understood that Great Britain would help him by supplementing his deficient material resources, in arms, equipment, and money. On the political side, the Sharif had committed himself to the proclamation of an Arab Revolt and to an open denunciation of the Turks as enemies of Islam, while Great Britain had explicity incurred two distinct obligations: to recognise the Arab caliphate if one were proclaimed; to recognise and uphold Arab independence in a certain area.*

George Antonius, The Arab Awakening: The Story of the Arab National Movement, Hamish Hamilton, London, 1938, p 176. For the text of the correspondence, see pp

413-27; for a discussion of it, see pp 164-83.

24. A portion of the correspondence is available in J. C. Hurewitz, Diplomacy in the Near and Middle East, D. Van Nostrand Co., Inc., Princeton, N.J., 1956, Vol 2, pp 13-17. Arab hopes were further encouraged, in their view, by other statements, including Wilson's Fourteen Points and a series of British and Joint British-French statements issued during and immediately following WWI. See, for example, "British and Anglo-French Statements to the Arabs January-November 1918," in Hurewitz, Vol 2, pp 28-30.

25. See Harewitz, Ref 24, pp 18-22.

26. See Ref 24, pp 25-27. A useful study of this aspect of the problem is Leonard Stein,

The Balfour Declaration, Simon & Schuster, Inc., New York, 1961.

27. For a full discussion of the Arab-Jewish conflict during the Mandatory period, see J. C. Hurewitz, The Struggle for Palestine, W. W. Norton & Company, Inc., New York, 1950 and William R. Polk, David M. Stamler, and Edmund Asfour, Backdrop to Tragedy: The Struggle for Palestine, The Beacon Press, Boston, Mass., 1957.

28. At the Preparatory Committee meeting in Alexandria in September 1944 Musa al-Alami represented the Arabs of Palestine and took part in the deliberations with standing equal to that of the other delegations. At the close of those meetings a Protocol was issued 7 Oct 44 with a "Special Resolution Concerning Palestine": "The Committee is of the opinion that Palestine constitutes an important part of the Arab World and that the rights of the A1 abs in Palestine cannot be touched without prejudice to peace and stability in the Arab World." For the full text of the Alexandria Protocol, see Muhamman Khalil, The Arab States and the Arab League: A Documentary Record, Khayats, Beirut, 1962, Vol 2, pp 53-56.

29. A useful compilation of the basic views of the parties may be found in Esco Foundation for Palestine, Palestine: A Study of Jewish, Arab, and British Policies, 2 vols, Yale University Press, New Haven, Conn., 1947. The position of the Zionist movement as presented to the UN by the Jewish Agency is available as Book of Documents Submitted to the General Assembly of the United Nations Relating to the Establishment of the National Home for the Jewish People, the Jewish Agency for Palestine, New York,

May 47.

30. For the text of the General Assembly resolution and the "Plan of Partition with Economic Union" see Hurewitz, Ref 24, pp 281-95.

31. Amir Faisal al Saud of Saudi Arabia made this statement in the General Assembly after

passage of the resolution:

We have pledged ourselves before God and history to fulfill the Charter in good faith, thereby respecting human rights and repelling aggression. However, today's resolution has destroyed the Charter and all the covenants preceding it....the Government of Saudi Arabia registers. . .the fact that it does not consider itself bound by the resolution adopted today by the General Assembly. Furthermore, it reserves to itself the full right to act freely in whatever way it deems fit, in accordance with the principles of right and justice."

United Nations, General Assembly Official Records (GAOR), 2d Session, p 1425. Similar statements were made by the delegates of Iraq, Syria, and Yemen. See GAOR, 2d Session, pp 1426-27. "On 19 September [1947] the Political Committee of the League, meeting in Sofar, Lebanon, secretly decided to send troops into Palestine in case a partition plan were agreed upon." B. Y. Boustros-Ghali, "The Arab League 1945-1955,"

Intern. Conciliation, No. 498: 411 (May 54).

and the difficulties of implementing the partition resolution that led to the US proposal

that a trusteeship be established.

33. United Nations, UN Document S/745. See also UN Document S/748.

34. See Ref 24, pp 299-304. See also Shabtai Roserne, Israel's Armistice Agreements with the Arab States: A Juridical Interpretation, Blumstein's Bookstores, Tel Aviv,

35. Estimates of Israel's ability to administer and economically sustain control of occupied territories have varied considerably. See, for example, Amos Ben-Vered, "Can Israel Afford the West Bank? Economists Look at the Facts," <u>Jewish Observer and Middle East Rev.</u> 16:6-7 (30 Jun 67); Moshe Ater, "Propping up the West Bank," <u>Jerusalem Post Weekly</u>, 14 Aug 67, p 9; Alvin Rosenfeld, "The Economics of Triumph," The Reporter, 37:22-25 (13 Jul 67).

36. See, for example, Foreign Minister Abba Eban's comments at a press conference on 14 Aug 67 in The New York Times, 15 Aug 67. Gideon Rafael, Israel's Ambassador to the UN, spelled out the requirement of direct negotiations between Israel and the Arab states in an address on 19 Aug 67. The Washington Post, 20 Aug 67.

37. See M. S. Anderson, The Eastern Question, St. Martin's Press, Inc., New York, 1966; John A. R. Marriott, The Eastern Question, Clarendon Press, Oxford, 1940, 4th ed; and Harold Temperley, England and the Near East: The Crimea, Longmans Green, London, 1936.

38. See Richard N. Frye (ed), The Near East and the Great Powers, Harvard University Press, Cambridge, Mass., 1951; George Lenczowski, "Literature on the Clandestine Activities of the Great Powers in the Middle East," Middle East J. 8:205-11 (Spring 64); Bernard Lewis, The Middle East and the West, Indiana University Press, Bloomington, Ind., 1964.

See Royal Institute of International Affairs, British Interests in the Mediterranean and Middle East, Oxford University Press, Lo.don, 1958. For an earlier assessment of British interests see Elizabeth Monroe, "British Interests in the Middle East,"

Middle East J., 2:129-46 (Apr 48).

the thirteen

40. See Table 13. For a discussion of British interests in bases and other facilities in the Arabian Peninsula area see Elizabeth Monroe, "Kuwait and Aden: A Contrast in British Pclicies," Middle East J., 18:53-74 (Winter 1964). See also Halford L. Hoskins, "Background of the British Position in Arabia," Middle East J., 1:137-47 (Apr 47) and Gillian King, Imperial Outpost—Aden: Its Place in British Strategic Policy, Oxford University Press, London, 1964. On 10 Apr 67, Mr. George Thomson, Minister of State for Foreign Affairs, in reply to a Parliamentary Question on the treaties and other agreements that oblige the UK to keep a military presence in the Persian Gulf, Cyprus, and Southeast Asia noted:

"Our relation with the countries concerned are affected by a number of international instruments, including inter alia the South-East Collective Defence Treaty of 1954, the 1955 Pact of Mutual Co-operation (CENTO), the Anglo/ Malaysian Defence Agreements of 1957 and 1963, the Brunei Agreement of 1959, the 1960 (Cyprus) Treaties of Establishment and Guarantee, the 1961 Exchange of Notes with Kuwait and the various treaties and agreements relating to the Persian Gulf.... While rone of these specifically requires us to maintain a military presence, Her Majesty's Government might consider at present that the current deployment of our forces is consistent both with the obligation to which these instruments give rise and with our general interests in the areas concerned."

For details on British commitments in the area see The Western Powers and the Middle East 1959: A Documentary Record, prepared by the Royal Institute of International Affairs, Information Department, and distributed by the Oxford University Press, London, June 1959, especially pp 27-51. See also J. B. Kelly, "The British Position in the Persian Gulf," World Today, 20:238-49 (Jun 64); J. B. Kelly, "The Legal and Historical Basis of the British Position in the Persian Gulf," in St. Antony's Papers No. 4, 1958, pp 119-39; and D. C. Watt, "Britain and the Future of the Persian Gulf Stater," World Today, 20:488-96 (Nov 64). On the British posture "East of Suez" and the defense review of this position, see Labour Government's Defence White Paper of February 22, 1966, Cmnd. 2592, Her Majesty's Stationery Office, London, 1966; Statement on the Defence Estimates 1966, Cmnd. 2901, Her Majesty's Stationery Office, London, 1966; Statement on the Defence Estimates 1967, Cmnd. 3203, Her Majesty's Stationery Office, London, 1967; Supplementary Statement on Defence Policy 1967, Cmnd. 3357, Her Majesty's Stationery Office, London, 1967.

- 41. On 26 Oct 67 Prime Minister Harold Wilson of England informed the House of Commons that the closing of the Suez Canal in the period following the Six Day war of June 1967 had cost England an average of \$56 million per month. Much of that sum was expended in hard currencies for oil supplies to replace those normally forthcoming from the Middle East and that this had exacerbated Britain's balance-of-payments problems. The New York Times, 27 Oct 67.
- 42. Britain has a large stake in the Persian Gulf area—oil investments of perhaps £1000 million.
- 43. It should be noted, however, that the success of any Arab attempt to seriously endanger the pound would depend on inter-Arab cooperation to this end as no single Arab state is likely to do this unilaterally. Cooperation to this end is politically improbable as well as economically disadvantageous to the commercially minded Arab states, such as Lebanon and Libya, and would not be without its unattractive features for at least Jordan and Saudi Arabia. Kuwait is the critical state in this regard and, although vulnerable to pressure from other Arab states, the Kuwaitis have shown an agility in avoiding action they regard as unfavorable to themselves.
- See "Treaty of Amity and Commerce: The Cttoman Empire and France, February 1535," in J. C. Hurewitz, Diplomacy in the Near and Middle East, A Documentary Record: 1535-1914, D. Van Nostrand Co., Inc., Princeton, N. J., 1956, Vol I, pp 1-5.
- 45. See Andre Burneau, Traditions et Politique de la France au Levant, Falcon, Paris, 1932, and Issac Lipschits, La Politique de la France au Levant, Durkkeri Kessing, Amsterdam, 1962.
- 46. David Wood, "The Armed Forces of African States," Adelphi Paper No. 27, The Institute for Strategic Studies, London, Apr 68, p 10.
- 47. On the policy of "grandeur" pursued by de Gaulle's Fifth Republic and the broader international context of French Middle East policy see Edward A. Kolodziej, "Patterns of French Foreign Policy, 1958—1967," RAC-R-59, Research Analysis Corporation, in preparation.
- 48. On Germany's activities in the interwar period see Robert L. Melka, "The Axis and the Arab Middle East, 1936-1945," Ph.D. dissertation, University of Minnesota, 1966.
- 49. In December 1955 West German Foreign Minister von Brentano announced the Hall-stein Doctrine stating that the Federal Republic would withhold or withdraw formal diplomatic recognition from any government, except the Soviet Union, that formally recognized the German Democratic Republic (East Germany). Perhaps the most serious challenge to the Doctrine occurred in 1965 in the Middle East. See Hans Speier, "Crisis and Catharsis in the Middle East 1965: A Chapter of German Foreign Policy," RAND-P-3615, The RAND Corporation, Jun 67.
- 50. See "Agreement Between the State of Israel and the Federal Republic of Germany," Israel Office of Information, New York, no date, which contains the full official text of the Agreement between Israel and the Federal Republic of Germany signed at Luxembourg on 10 Sep 52 by Konrad Adenauer, the Chancellor of the Federal Republic of Germany, and Moshe Sharett, Minister for Foreign Affairs of Israel. See also James Feron, "A German Ambassador to Israel," The New York Times Magazine, 31 Oct 65, pp 102, 114, 117, 119, 120, 122.

51. The EEC became an entity on 1 Jan 58 when the Treaty of Rome among Belgium, the Federal Republic of Germany, France, Italy, Luxembourg, and the Netherlands entered into force.

52. Rouhollah K. Ramazani, The Middle East and the European Common Market, The University Press of Virginia, Charlottesville, Va., 1964, provides a comprehensive study of this relationship.

Column of the second

53. For example, on 9 Jun 67 the official People's Daily charged the Soviet Union with "the most shameless betrayal and sellout" of the Arab states during the 1967 crisis. See The Washington Post, 10 Jun 67.

54. For some further discussion of the Chinese role in Syria, see Mae Handy Esterline, "Influence of the Army and Communism on Syrian Politics 1949-1967," M. A. thesis, George Washington University, Washington, D. C., Feb 68.

55. For a concise discussion of the Scviet oil industry, see "Fresh View of Russian Competition," Petrol. Press Serv., 31:162-63 (May 64) and "New Setting for Soviet Exports," Petrol. Press Serv., 33:165-68 (May 66).

56. For a description of Soviet activities in the Northern Tier see G. Nollau and Hans J. Wiehe, Russia's South Flank: Soviet Operations in Iran, Turkey and Afghanistan, Frederick A. Praeger, Inc., New York 1963.

Frederick A. Praeger, Inc., New York 1963.

57. "Treaty of Friendship: Turkey and Russia, 16 March 1921," in Hurewitz, Ref 24, pp. 95—97

pp 95-97.

58. "Treaty of Friendship: Persia and Russia, 26 February - 12 December 1921," in Hurewitz, Ref 24, pp 90-94. For an evaluation of this document from the vantage point of Iran see Rouhollah K. Ramazani, The Foreign Policy of Iran: A Developing Nation in World Affairs, 1500-1941, University Press of Virginia, Charlottesville, Va., 1966; for the Western and Russian views see Nasrollah S. Fatemi, Diplomatic History of Persia, 1917-1923: Anglo-Russian Power Politics in Iran, R. F. Moore, New York, 1952. See also George Lenczowski, Russia and the West in Iran, 1918-1948, Cornell University Press, Ithaca, N. Y., 1949.

59. For the text of the Pact, see Hurewitz, Ref 24, pp 214-16. See also D. C. Watt, "The Sa'dabad Pact of July 8, 1937," Royal Central Acian J., 49:296-306 (Jul - Oct 62) and Abbas Khalatbary, L'Iran et le Pacte Oriental, Editions A. Pedone, Paris, 1938, Thèse pour le Doctorat, Université de Paris, Faculté de Droit, 1938.

60. The reasons for Russia's initial support of Israel as manifested in its vote for partition, its de jure recognition, and its support of Israel's two applications for UN membership have been the subject of much speculation. It is probable that the Soviets were hoping to create a power vacuum in the area that it could later fill. The prospects for such an eventuality were good. The Zionists were anti-British and their militant nationalism seemed to offer a better chance than Arab nationalism for eliminating British influence. At the same time the creation of a strong Jewish state would intensify the conflicts in the Middle East, creating a situation in which communism could thrive. Soviet strategists took into account the strong ties between the Jewish communities in the IJS and in Palestine and feared the possibility that the US would supplant Britain in the Middle East, thereby thwarting their plans. If, however, the Soviet Union supported the new state it could reduce American influence and increase its own. Also considered was the Russian or East European origin of many of Israel's leaders-a situation that could make Russia's attempts to gain influence a simpler matter. The left-of-center positions of most of Israel's political parties, as reflected in their pre-State political platforms, their adoption of pro-Soviet or neutral foreign policy positions, and the existence of an Israeli Communist Party, seemed to improve Russia's prospects for gaining a foothold in the Middle East. See Hurewitz, Ref 27, pp 287, 306-07, 323-24; Walter Z. Laqueur, The Soviet Union and the Middle East, Frederick A. Praeger, Inc., New York, 1959, pp 146-50; David J. Dallin, Soviet Policy in the Middle East," Middle Eastern Affairs, 6:337-44 (Nov 55), especially pp 341-42.

See Laqueur, Ref 60, p 150.
 See Hurewitz, Ref 24, pp 401-05. The catalyst for the Czechoslovakian-Egyptian arms deal was an Israeli raid in Gaza during 1955 in retaliation for raids by "fedayeen" in Israeli territory. After the Israeli raid, which dramatically emphasized the weakness of the Egyptian army, Nasser asked the West for arms and when refused he turned to the Soviets.

- 63. For a brief overview of the Soviet aid and trade offensive see Dept of State, "Communist Governments and Developing Nations: Economic Aid and Trade," Research Memorandum RSB-80, 21 Jul 67.
- 64. For details on the Communist Parties in the region see Dept of State, Bureau of Intelligence and Research, "World Strength of Communist Party Organizations, 19th Annual Report," Publication 8239, US Govt Printing Office, Washington, D. C., 1967. On the Communist Party of Israel before its recent split into two successors see Moshe M. Czudnowski and Jacob M. Landaw, The Israeli Communist Party and the Elections for the Fifth Knesset, 1961, Hoover Institution on War, Revolution, & Peace, Stanford University, Stanford, Calif., 1965.
- 65. All three states have refused to accede to Soviet requests for bases thus far. See, for example, Anthony Carthew, "There Is No False Courage Left in Egypt," <u>The New York Times Magazine</u>, 3 Dec 67, p 144.
- 66. On this earliest period of US activity in the Middle East, see David H. Finnie, Pioneers East: The Early American Experience in the Middle East, Harvard Middle Eastern Studies 13, Harvard University Press, Cambridge, Mass., 1967.
- 67. See John A. DeNovo, American Interests and Policies in the Middle East 1900-1939, University of Minnesota Press, Minneapolis, Minn., 1963.
- 68. The position of the US on the establishment of a Jewish homeland in Palestine is considered in Carl J. Friedrich, American Policy toward Palestine, Public Affairs Press, Washington, D. C., 1944; Frank E. Manuel, The Realities of American-Palestine Relations, Public Affairs Press, Washington, D. C., 1949; Reuben Fink (ed), America and Palestine: The Attitude of Official America and the American People Toward a Rebuilding of Palestine as a Free and Democratic Jewish Commonwealth, American Zionist Emergency Council, New York, 1944; and Margaret Patricia Carey, "American Foreign Policy toward Palestine," M.A. thesis 1556, University of Virginia, Aug 48.
- 69. For the text of the Truman Doctrine, see Hurewitz, Ref 24, pp 273-75.
- 70. The lack of an overall schema from which specific commitments could be drawn was evidenced, in part, by a distinct irresoluteness in US action and statements during UN discussions of the partition resolution that paved the way for the establishment of Israel. Yet, less than 4 months later, the US delegate submitted a proposal for a temporary trusteeship for Palestine under the Trusteeship Council and a suspension of efforts to implement partition. It was during the debate on this proposal that Israel was proclaimed an independent state and President Truman announced recognition of "the Provisional Government [of Israel] as the defacto authority of the new State of Israel." The Tripartite Declaration became a major component of US Middle East policy when it was enunciated in 1950.
- 71. Joint Resolution to Promote Peace and Stability in the Middle East, Public Law 85-7, (85th Congress, 1st Session) 9 May 57. On the Eisenhower Doctrine see "The Eisenhower Doctrine: Beginnings of the Middle East Policy," Round Table, 47:141-47 (Mar 57); and Hasmum Djalal, "The Eisenhower Doctrine in the Middle East," M. A. thesis, Dept of Foreign Affairs, University of Virginia, Charlottesville, Va., June 59. For the Co. gressional hearings on the Doctrine see: US Congress, Senate Committee on Foreign Relations and Committee on Armed Services (85th Congress, 1st Session) "Hearings, The President's Proposal on the Middle East," (2 parts), US Govt Printing Office, Washington, D. C., 1957 and US Congress, House Committee on Foreign Affairs, (85th Congress, 1st Session) Hearings, on H. J. Res. 117, "Economic and Military Cooperation with Nations in the General Area of the Middle East," US Govt Printing Office, Washington, D. C., 1957. The Doctrine provided for economic and military cooperation to assist nations in the general area of the Middle East in strengthening and defending their independence. Economic assistance was to be provided to any nation in the area "desiring such assistance in the development of economic strength dedicated to the maintenance of national independence." The President was also authorized to undertake military assistance programs with any nation in the area. A third basic principle incorporated in this Resolution was the recognition by the US "as vital to the national interest and world peace the preservation of the independence and integrity of the nations of the Middle East.* To ensure this aim "the United States is prepared to use armed forces" in support of states "requesting assistance against armed aggression from any country controlled by international communism."

72. In the Tripartite Declaration of 25 May 50 the US declared, in concert with the UK and France, its "deep interest in and...desire to promote the establishment and maintenance of peace and stability in the area...." In a letter to members of Congress, dated 6 Feb 56, Secretary Dulles commented: "...it is our belief that the security of states in the Near East cannot rest upon arms alone but rather upon the establishment of friendly relations among neighbors. We are actively working toward the establishment of such relations." "Exchange of Letters Between Secretary of State John Foster Dulles and Forty Members of the House of Representatives," Middle Eastern Affairs, 7:107 (Mar 56). On 23 May 67 President Johnson commented: "The United States, as a member of the United Nations, and as a nation dedicated to a world order based on law and mutual respect, has actively supported efforts to maintain peace in the Near East" [underscoring added]. In support of this the President also indicated "The world community has a vital interest in peace and stability in the Near East...."

Dept of State Bull., 12 Jun 67, p 870. Eugene V. Rostow, Under Secretary of State for Political Affairs, has noted: "In the Middle Eastern crisis we have pursued an evenhanded course in behalf of our own strong national interest and stability in the area" [underscoring added]. Fugene V. Rostow, "Department Opposes Elimination of Import Quotas on Extra Long Staple Cotton," Dept of State Bull., 57, 21 Aug 67, p 237.

"Let me say that the foreign policy of the United States...embraces the principle of

73. "Let me say that the foreign policy of the United States...embraces the principle of maintaining our friendship with Israel and the Arab states." Dulles, "Exchange of Letters," p 106. In a letter to Senator Mansfield on 8 Jun 67, President Johnson made

the following observations regarding US policy in the Middle East:

"Let me emphasize that the US continues to be guided by the same basic policies which have been followed by the Administration and three previous Administrations. These policies have always included a consistent effort on our part to maintain good relations with all the peoples of the area in spite of the difficulties caused by some of their leaders. This remains our policy despite the unhappy rupture which has been declared by several Arab states."

Dept of State Bull. 26 Jun 67, p 952.

Difference house

74. For example, early in 1963 an increased effort was made by the PCC to achieve some progress in the dispute. In response to continued prodding by the General Assembly, which had been more recently expressed in General Assembly Resolution 1856 (XVII) of 20 Dec 62, the PCC met early in 1963 to decide on an appropriate course of action. The US suggested that as a member of the PCC it "might initiate a series of quiet talks with the parties concerned—Israel, Jordan, Lebanon, the Syrian Arab Republic and the United Arab Republic." The five governments were to be approached at a high level and the talks were to be held without any preconditions as to the final solution. United Nations, "United Nations Conciliation Commission for Palestine Twenty-First Progress Report," UN Document A/5545, 1 Nov 63, p 1. Talks were conducted under the auspices of the US. (Mrs. Golda Meir, then Israel's Foreign Minister, confirmed that "quiet talks" had taken place in a speech before the UN Special Political Committee on 15 Nov 63. For a summary and excerpts of this address, see Israel Digest, 23 Nov 63, pp 1-2. See also Israel Digest, 6 Dec 63, pp 1 and 8.) The US kept the PCC informed of the progress of this approach and concluded that "the talks had been useful. All sides had shown good will, a desire to achieve progress on the refugee problem, and a desire to continue the talks...."

UN Document A/5545, 1 Nov 63, p 2.

75. It was this embargo that necessitated Israel's arms purchases from Czechoslovakia. See Netanel Lorch, The Edge of the Sword: Israel's War of Independence, 1947-1949, G.P. Putnam's Sons, New York, 1961, pp 79-80 and 329-30, and Jon and David Kimche, A Clash of Destinies: The Arab-Jewish War and the Founding of the State of Israel, Frederick A. Praeger, Inc., New York, 1960, especially pp 75-76 and 204-05.

 For the text of the "Tripartite Declaration on Security in the Arab-Israel Zone," see Hurewitz, Ref 24, pp 308-09.

77. During a press conference on 3 Apr 63, President Kennedy made the following comment in reply to a question concerning the activities of German scientists in the UAR:
"We will just have to see what the balance of the military power may be

"We will just have to see what the balance of the military power may be in the Middle East, as time goes on. We are anxious to see it diminished ather than participate in encouraging it. On the other hand, we would be

reluctant to see a military balance of power in the Middle East which was such as to encourage aggression rather than discourage it....At the present time, there is a balance which I think would discourage military action on either side. I hope it will continue."

This position was reiterated during his press conference on 8 May 63:
"We seek to limit the Near East arms race which obviously takes resources from an area already poor, and puts them into an increasing

race which does not really bring any great security."

The decision in the fall of 1962 to sell Hawk missiles to Israel was apparently in line with this basic position. it was agreed that the US would sell the Hawk, a short-range defensive missile, to Israel in an effort to offset Soviet Bloc weapons that had previously been supplied to Israel's Arab neighbors. It was reported that the decision to supply these missiles to Israel was made only after completion of a detailed study of the military equipment supplied by the Communist Bloc to the UAR, Syria, and Iraq. The evaluation made by the Defense Department concluded "that the Middle Eastern balance of power would begin to tip in the Arabs' favor" and "that such an imbalance would encourage either an attack upon Israel or a 'preventive' war by Israel to destroy some of the Arab offensive power." The New York Times, 27 Sep 62. As a result, the US decided to honor Israel's request for defensive missiles so that a balance could once again be achieved and the precarious peace in the area be maintained. Government spokesmen hastened to point out that the US "had no intention of becoming 'a major supplier' of weapons to the Middle East." The New York Times, 28 Sep 62. See also "Missiles to Israel," The New York Times, 28 Sep 62. During a press conference Secretary Rusk noted:

"We have ourselves tried not to become a principal supplier of arms in that region, but we are committed to the political independence and the territorial integrity of the states of the Middle East. And when imbalances of a major proportion occurred, we felt it was necessary for us to supply some limited military assistance to certain of the Arab countries and to

Israel."

Dept of State Bull., 7 Aug 67, p 160. See also Table 49.

78. For further details see Agency for International Development, Statistics and Reports Division, Office of Program Coordination, "US Overseas Loans and Grants and Assistance from International Organizations: Obligations and Loan Authorizations July 1, 1945—June 30, 1966," 17 Mar 67.

1945-June 30, 1966," 17 Mar 67.

79. One study concluded: "Security for the free world today depends less on military alliances and more on the scale and pace of the development of underdeveloped nations and the fulfillment of the aspirations of newly independent peoples." Regional Development for Regional Peace: A New Policy and Program to Counter the Soviet Menace in the Middle East, The Public Affairs Institute, Washington, D. C., undated, p 40.

The Act for International Development of 1961 (Public Law 87-195) included the following statement:

"It is the sense of the Congress that peace depends on wider recognition of the dignity and interdependence of men, and survival of free institutions in the United States can best be assured in a world wide atmosphere of freedom. To this end, the United States has in the past provided assistance to help strengthen the forces of freedom by aiding peoples of less-developed friendly countries of the world to develop their resources and improve their living standards, to realize their aspirations for justice, education, dignity, and respect as individual human beings, and to establish responsible governments."

US Congress, Senate Committee on Government Operations, Subcommittee on Reorganization and International Organizations (88th Congress, 1st Session), "Report of a Study of United States Foreign d in Ten Middle Eastern and African Countries," submitted by Senator Ernest Gruening, US Govt Printing Office, Washington, D. C., 1 Oct 63, p 465. See also "Objectives and Conditions of Foreign Economic Aid," pp 465-72.

80. In reply to a question regarding the effects of US economic and military cooperation with the states of the Middle East under the provisions of the Eisenhower Doctrine, Secretary of State Dulles replied: "I believe that this program will create an atmosphere in the area which will make it much more likely that the disputes between

Israel and its Arab neighbors can be brought to a conclusion and a state of stability

and order reestablished." See "Hearings on H. J. Res. 117," Ref 71, p 144. Ambassador Raymond A. Hare in a RAC seminar on the Middle East Crisis, 6 Jul 67. In a statement before the House Committee on Foreign Affairs on 22 Mar 66, Ambassador Hare, then Assistant Secretary for Near Eastern and South Asian Affairs, supported US foreign aid in the Near East and South Asia with the following statement: were thinks a role of the test of the seculitarial desiral and the seculiarian

A CONTRACTOR OF THE SECOND CONTRACTOR OF THE S

"When there is violence and instability in the Middle East and South Asia, the threat extends to ourselves as well as to our friends in the area; and our resources—as well as theirs—are diverted. With peace and increasing stability they, with our assistance, can concentrate upon the building of independent, self-sustaining, democratic societies. At this juncture our assistance-though only a fraction of the total country investment-is frequently the crucial element in the maintenance of order, the building of infrastructure for production, or the development of basic human resources."

Dept of State Bull., 25 Apr 66, p 671.

Kalikista ...

The main objective of the United States in the Near and Middle East is to prevent rivalries and conflicts of interest in that area from developing into open hostilities which eventually might lead to a third world war. Until all the countries of the Near and Middle East are politically and economically sound, and until their governments become stable and are able to preserve internal order and to take measures to improve the living standards of their populations, the Near and Middle East will continue to present a temptation to powers outside the area. As long as this temptation exists the danger of conflict which may lead to war will continue to be present."

Statement by Loy W. Henderson, Director of the Office of Near Eastern and African Affairs, Department of State, summarizing the objectives of US policy in the Near and Middle East. From an address delivered in Los Angeles, 19 Sep 46, reprinted in

Middle East J., 1:85-86 (19 Jan 47).

83. As a large oil consumer the US is basically concerned with low-cost and dependable energy supplies, and as a large oil producer the US in interested in security for its domestic oil industry and its continued protection. In the Middle East the US is concerned with obtaining fair treatment for US oil interests and with the stability of Middle Eastern oil-producing states in order to assure security of supply to its allies (particularly Western Europe) and, to a lesser extent, to itself. US dependence on Middle East oil is limited. For example, assuming an embargo of Middle East oil, Texas and Louisiana could produce an additional 2 to 3 million barrels per day, which would be sufficient to replace the embargoed supply. Wall Street Journal, 7 Jun 67. See Table 18.

84. In the Persian Gulf states, US investors hold about half of all Persian Gulf concessions, with monopolies in four of the nine states, and major prospecting rights in another three; Americans produce 20 percent of the total oil supply there and have large

stakes in an international corporation producing another 55 percent.

85. It should be noted that the US is not vitally dependent on the Middle East for any of these factors although denial of them would result in dislocation of US activities in

the Middle East and adjacent areas.

86. In an address on "American Policy in the Near East," 20 Jan 64, U. Alexis Johnson, then Deputy Under Secretary of State for Political Affairs, noted: "...as a fundamental contribution to world peace, we are deeply concerned with helping to create politcal stability, to advancing economic development and to modernizing the social systems of the area." U. Alexis Johnson, "American Policy in the Near East," Dept of State Bull., 50:209 (10 Feb 64).

87. Dept of State, "United States Policy in the Near East Crisis," Publication 8269, Aug 67, p 18. For an elaboration of the US position on a Middle East settlement based on the Five Principles, see "Statement by Ambassador Arthur J. Goldberg in the Security Council, November 15, 1967," Press Release USUN-191, 15 Nov 67.

SELECTED BIBLIOGRAPHY

Useful Documentary Collections	82
History of the Middle East	82
Islam	82
Geography and Resources	83
Strategic Location-Gulf of Aqaba-Suez Canal-Turkish Straits-Oil	
Economic and Social Environment	85
Agriculture—Economy—Education—Minorities—The Kurds—Modernization	
Political and Security Environment	87
Government and Politics: An Overview-Egypt (UAR)-Iraq-Israel-Jordan-Kuwait-Lebanon-Saudi Arabia-Southern Yemen-Syria-Yemen-The Military	
Regional Environment	90
Arms Control—Arab Nationalism and Unity, Inter-Arab Relations—Arab LeagueZionism—Arab-Israeli Dispute	
External Relations	92
The People's Republic of China—France—Great Britain—The Soviet Union—The US	

USEFUL DOCUMENTARY COLLECTIONS

William Barraman and an area

Agwani, M. S., The Lebanese Crisis 1958, Asia Publishing House, New York, 1965. Davis, Helen Miller, Constitutions, Electoral Laws. Treaties of States in the Near and Middle East, Duke University Press, Durham, N. C., 1953

opt of State, "The Suez Problem, July 26-September 22, 1956: A Documentary Publication," US Govt Printing Office, Washington, D. C., 1956.

—, "United States Policy in the Middle East, September 1956-June 1957: Documents," Dept of State,

US Govt Printing Office, Washington, D. C., 1957.

Eayrs, James (ed), The Commonwealth and Suez: A Documentary Survey, 1956-57, Oxford University Press, New York, 1963.

Hurewitz, Jacob C., Diplomacy in the Near and Middle East, Vol I, 1535-1914, Vol II, 1914-1956, D. Van Nostrand Co., Inc., Princeton, N. J., 1956.

Khalidi, Walid and Yusuf Ibish, Arab Political Documents 1963, American University of Beirat, Beirut, 1964. An annual collection.

Khalil, Muhammad, The Arab States and the Arab League, Khayats, Beirut, 1962, 2 vols. US Congress, Senate Committee on Foreign Relations (90th Congress, 1st Session), A Select Chronology and Background Documents Relating to the Middle East, US Govi Printing Office, Washington, D. C., 1967.

HISTORY OF THE MIDDLE EAST

Brockelmann, Carl, History of the Islamic Peoples, transl. by Joel Carmichael and Moshe Perlmann, with a Review of Events, 1939-1947, by Moshe Perlmann, Capricorn Books, New York, 1960.

Fisher, Sydney Nettleton, The Middle East: A History, Alfred A. Knopf, Inc., New York, 1960.

Hitti, Philip K., History of the Arabs: From the Earliest Times to the Present, St. Martin's Press, Inc., New York, 1960, 7th ed.

Kirk, George E., A Short History of the Middle East from the Rise of Islam to Modern Times, Frederick A. Praeger, Inc., New York, 1960, 16th ed.

Lewis, Bernard, The Arabs in History, Harper & Row, Publishers, New York, 1960, rev ed.

Nutting, Anthony, The Arabs: A Narrative History from Mohammed to the Present, New American Library of World Literature, New York, 1965. A Mentor Book.

ISLAM

Azzam, "Abd-al-Rahman," The Eternal Message of Muhammad, transl. by Caesar E. Farah, with an introduction by Vincent Sheean, Devin-Adair Co., New York, 1964.

Gibb, H. A. R., "Constitutional Organization," in Majid Khadduri and Herbert J. Liebesny (eds), Law in the Middle East, Vol I, Origin and Development of Islamic Law, Middle East Institute, Washington, D. C., 1955, pp 3-27.

_____, Mohammedanism: An Historical Survey, New American Library of World Literature, New York, 1955, 2d ed.

"Religion and Politics in Christianity and Islam," in J. Harris Proctor (ed), Islam and International Relations, Frederick A. Praeger, Inc., New York, 1965, pp 3-23.

Jeffery, Arthur (ed), Islam: Muhammad and His Religion, Bobbs-Merrill Company, Indianapolis, Ind., 1958.

Khadduri, Majid, "The Islamic Theory of International Relations and Its Contemporary Relevance," in J. Harris Proctor (ed), Islam and International Relations, Frederick A. Praeger, Inc., New York, 1965, pp 24-39.

Rauf. Muhammad Abdul, The Life and Teaching of the Prophet Muhammad, Longmans, London, 1964.

Risler, Jacques C., L'Islam Moderne, Petite Bibliotheque Payot, Paris, 1963.

Serouya, Henri, La Pensée Arabe, Presses Universitaires de France, Paris, 1962 ("Que Sais-je?" No. 915).

Smith, Wilfred Cantwell, Islam in Modern History, New American Library of World Literature. New York, 1959.

Sourdel, Dominique, Islam, transl. by Douglas Scott, Walker & Co., New York, 1962.

GEOGRAPHY AND RESOURCES

Strategic Location

Ahmad, M. S., "Middle East International Highways from Caravan Routes to Modern Roads," Middle East J., 21:101-07 (Winter 67).

Atlas of the Arab World and the Middle East, St. Martin's Press, Inc., New York, 1960. Baldwin, Hanson W., "Strategy of the Middle East," Foreign Affairs, 35:655-65 (Jul 57). Eliot, George Fielding, "Strategic Problems of the Middle East," Middle Eastern Affairs, 4:313-23 (Oct 53).

Fullard, H. (ed), The Mercantile Marine Atlas, George Philip, London, 1959, 16th ed. Contains excellent maps of this area and the communications routes that cross it. Particularly valuable are charts 19-21A, 32, and 40 to 41.

Libby, Ruthuen E., "Strategic Military Importance of the Middle East," in Philip W. Thayer (ed), Tensions in the Middle East, The Johns Hopkins Press, Baltimore, Md., 1958, pp 30-41, and the commentary on that essay by Paul H. Nitze, pp 42-49.

Oxford Regional Economic Atlas: The Middle East and North Africa, prepared by the Economist Intelligence Unit Limited and the Cartographic Department of the Clarendon Press, Oxford University Press, London, 1960. Provides excellent maps of other aspects of this area though the data base is approximately a decade old.

Pounds, Norman J. G., and Robert C. Kingsbury, An Atlas of Middle Eastern Affairs, Frederick A. Praeger, Inc., New York, 1964, rev ed.

Gulf of Aqaba

Bloomfield, L. M., Egypt, Israel, and the Gulf of Aqaba in International Law, Carswell, Toronto, 1957.

Cagle, Malcolm W., "The Gulf of Aqaba-Trigger for Conflict," US Naval Inst. Proc.,

85:75-81 (Jan 59).
Gross, Leo, "The Geneva Conference on the Law of the Sea and the Right of Innocent Passage Through the Gulf of Aqaba, "Am. J. Internat. Law 53:564-94 (Jul 59).

Hammad, M. Burhan W., "The Right of Passage in the Gulf of Aqaba," Revue Egyptienne de Droit International, 15:118-51 (1959).

Porter, Paul A., The Gulf of Aqaba: An International Waterway-Its Significance to International Trade, Public Affairs Press, Washington, D. C., 1957.
Rabbath, Edmond, "Mer Rouge et Golfe D'Aqaba," Société Egyptienne de Droit International

Brochure No. 16, Janvier 62.

Selak, Charles B. Jr., "A Consideration of the Legal Status of the Gulf of Aqaba," Am. J. Internat. Law, 52:660-98 (Oct 58).

"The Aqaba Question and International Law," Revue Egyptienne de Droit Internat., 13:86-94 (1957).

Suez Canal

Carmichael, Joel, "On Again, Off Again: Egypt's Blockade of the Suez Canal," Midstream, 6:56-64 (Summer 60).

Dinitz, Simcha, "The Legal Aspects of the Egyptian Blockade of the Suez Canal," The

Georgetown Law J., 45:169-99 (Winter 1956-57).

Ghobashy, Omar Z., Egypt's Attitude towards International Law as Expressed in the United Nations: The Egyptian Israeli Dispute on the Freedom of Navigation in the Suez Canal," Revue Egyptienne de Droit International, 11:121-31 (1955).

Gross, Leo, "Passage Through the Suez Canal of Israel-Bound Cargo and Israel Ships,"

Am. J. of Internat. Law. 51:530-68 (Jul 57)

Hallberg, Charles W., The Suez Canal: Its History and Diplomatic Importance, Columbia University Press, New York, 1931.

Hoskins, Halford L., "The Suez Canal," Current History, 33:257-62 (Nov 57).

Khatib, M. Fathalla El and Omar Z. Ghobashy, "The Suez Canal: Safe and Free Passage,"

Arab Information Center, New York, Feb 60.

Mallakh, Ragaei El and Carl McGuire, "The Economics of the Suez Canal Under UAR

Management," Middle East J., 14:125-40 (Spring 60).

Matthews, Robert O., "The Suez Canal Dispute: A Case Study in Peaceful Settlement," Intern. Organization, 21:79-101 (Winter 67).

Obieta, Joseph A., The International Status of the Suez Canal, Martinus Nijhoff, The Hague,

United Arab Republic, Suez Canal Authority, Suez Canal Report, arnual reports.

Weinberger, Siegbert J., "The Suez Canal in Anglo-Egyptian Relations," Middle Eastern Affairs, 1:347-56 (Dec 50).

Whiteman, Marjorie M., Digest of International Law, Dept of State Publication 7737, Vol 3, US Govt Printing Office, Washington, D. C., 1964, pp 1076-1130.

Wilson, Arnold T., The Suez Canal: Its Past, Present and Future, Oxford University Press, London, 1933, 2d ed, 1939.

Turkish Straits

CONTRACTOR STATE

Dept of State, Office of Public Affairs, "The Problem of the Dardanelles: A Summary of Background Information," Washington, D. C., 1946.

The Problem of the Turkish Straits," Publication 2752, Near Eastern Series 5, 1947.

Howard, Harry N., "The United States and the Problem of the Turkish Straits: A Reference Article," Middle East J., 1:59-72 (Jan 47).

Monroe, LCDR Robert R., "Geopolitics in Flux in the Turkish Straits," Mil. Rev., 43:3-15 (Sep 63).

Padelford, Norman J., "Solutions to the Problems of the Turkish Straits: A Brief Appraisal," Middle East J., 2:175-90 (Apr 48).

Shotwell, James T. and Francis Deak, Turkey at the Straits, Harcourt, Brace & World, Inc., New York, 1922.

Whiteman, Marjorie M., Digest of International Law, Dept of State Publication 7825, US Govt Printing Office, Washington, D. C., 1965, Vol 4, especially pp 423-47.

Oil

Arab Petroleum Congresses, "Papers and Discussions." Contain extensive detail on Middle East oil in most of its technical, economic, and political aspects. The Sixth Arab Petroleum Congress met in the spring of 1967.

Cattan, Henry, The Evolution of Oil Concessions in the Middle East and North Africa, Oceana Publications, Inc., for the Parker School of Foreign and Comparative Law, Dobbs Ferry, New York, 1967.

Finnie, David H., Desert Enterprise: The Middle East Oil Industry in its Local Environment, Harvard University Press, Cambridge, Mass., 1958. Hartshorn, J. E., Politics and World Oil Economics: An Account of the International Oil

Industry in its Political Environment, Frederick A. Praeger, Inc., New York, 1987,

Issawi, Charles, and Mohammed Yeganeh, The Economics of Middle Eastern Oil, Frederick A. Praeger, Inc., New York, 1963.

Kostanick, Huey Louis, "Oil in World Politics," Current History, 33:263-271 (Nov 57). Leeman, Wayne, The Price of Middle East Oil, Cornell University Press, Ithaca, N. Y., 1962.

Lenczowski, George, Oil and State in the Middle East, Cornell University Press, Ithaca, N. Y., 1960.

Levy, Walter J., "Issues in International Oil Policy," Foreign Affairs, 35:464-69 (Apr 57). Lichtblau, John H., "The Politics of Petroleum," The Reporter, 37:26-28 (13 Jul 67). Longrigg, Stephen Hemsley, "Oil in the Middle East," Current History, 30:353-59 (Jun 56).

, Oil in the Middle East: Its Discovery and Development, Oxford University Press,

London, 1961. "The Economics and Politics of Oil in the Middle East," J. of Internat. Affairs,

19:111-22 (1965), reprinted in Jack H. Thompson and Robert D. Reischsuer (eds), Modernization of the Arab World, D. Van Nostrand Co., Inc., Princeton, N. J., 1966,

Mikesell, Raymond F. and Hollis B. Chenery, Arabian Oil: America's Stake in the East, University of North Carolina Press, Chapel Hill, N. C., 1949.
"New Oil Agreements in the Middle East," The World Today, 14:135-43 (Apr 58). America's Stake in the Middle

Oil and Gas Journal, Tulsa, Okla.

Oil in the Persian Gulf," The World Today, 20:305-13 (Jul 64).

Petroleum Intelligence Weekly, New York World Petroleum, New York

ECONOMIC AND SOCIAL ENVIRONMENT

Agriculture

Dept of Agriculture, Economic Research Service, "Agricultural Policies of Foreign Governments Including Trade Policies Affecting Agriculture," Agriculture Handbook No. 132, Washington, D. C., revised Mar 64.

"Changes in Agriculture in 26 Developing Nations 1948 to 1963," Foreign Agricultural Economic Report No. 27, Washington, D. C., Nov 65.

, "The Africa and West Asia Agricultural Situation Review of 1965 and Outlook for 1966"; ERS-Foreign 153, Washington, D. C., Apr 66.

United Nations Food and Agriculture Organization, Indicative World Plan for Agricultural Development 1965-85 Near East, 2 vols, Rome, 1966.

Warriner, Doreen, Land Reform and Development in the Middle East: A Study of Egypt, Syria and Iraq, Oxford University Press, London, 1982, rev ed.

Economy

Agency for International Development, Statistics and Reports Division, Office of Program Coordination, "Near East and South Asia Economic Growth Trends," Sep 66.

Baster, James, "The Introduction of Western Economic Institutions into the Middle East,"

Chatham House Memoranda, Jan 61.

Beaujeu-Garnier, Jacqueline, L'Economie du Moyen-Orient, Presses Universitaires de France, Paris, 1961, ("Que Sais-Je?" No. 473).

Bochenski, Feliks, "Post-War Economic Writings on the Middle East," Middle East J., 7:100-06 (Winter 53).

Bonne, Alfred, The Economic Development of the Middle East, Routledge and Kegan Paul, London, 1953.

, State and Economics in the Middle East, Kegan Paul, Trench, Trubner and Company, London, 1948.

"Economic Development," Near East Rept, a special survey, Mar 65.

International Bank for Reconstruction and Development, International Finance Corporation, International Development Association, The World Bank Group in Asia, Sep 63. United Nations, United Nations Conciliation Commission for Palestine, "Final Report of the United Nations Economic Survey Mission For the Middle East," 2 parts, 1949.

, Department of Economic and Social Affairs, "Economic Developments in the Middle East," a continuing supplement to the UN World Economic Survey.

Arab Information Center, "Education in the Arab States," Information Paper No. 25, New York, Jan 66.

Dept of Health, Education, and Welfare, Office of Education, Ministries of Education: Their Functions and Organization, US Govt Printing Office, Washington, D. C., 1962. Harby, Mohammed K., *Technical Education in the Arab States," UNESCO Document No. 53, THE STATE OF THE PARTY AND THE PARTY PROPERTY OF THE PART

化新生产工作 一一年 新年教育 经营工的 人名英格兰 人名 人名 人名

HARINIM MINISTER STATES IN SERVICE STATES OF THE STATES OF THE

ED.64/XII.53/A, 1965.

Matthews, Roderic D. and Matta Akrawi, Education in Arab Countries of the Near East, American Council on Education, Washington, D. C., 1949.

Qubain, Fahim I., Education and Science in the Arab World, The Johns Hopkins Press, Baltimore, Md., 1966.

Renner, George T., "Arab Education in the Near East," Middle Eastern Affairs, 1:215-24 (Aug-Sep 50).

United Nations, United Nations Education, Scientific and Cultural Organization, Arab States Regional Conference on the Planning and Organization of Literacy Programmes, Alexandria, August 1964, "Preliminary Survey of the Organization and Financing of Adult Literacy Programmes in the Arab States," Arab States Training Centre for Education for Community Development, Sirs-el-Layyan, UAR, 1964.
_______, Alexandria, UAR, 10-18 Oct 64, "Final Report," Arab States Train-

ing Centre for Education for Community Development, Sirs-el-Layyan, UAR.

Minorities

STATE OF THE PROPERTY OF THE PA

Baer, Gabriel, Population and Society in the Arab East, Frederick A. Praeger, Inc., New York, 1964.

Hourani, Albert H., Minorities in the Arab World, Oxford University Press, New York, 1947.

Longrigg, Stephen H., The Middle East, Aldine Publishing Co., Chicago, 1963. Rondot, Pierre, "The Minorities in the Ar Jrient Today," Middle Eastern Affairs, 10:214-28 (1959).

Schechtman, Joseph B., "Minorities in the Middle East," India Quart., 17:242-57 (Jul-Sep 61).

The Kurds

Arfa, Hassan, The Kurds, Oxford University Press, New York, 1966.
Bois, Thomas, The Kurds, Khayats, Beirut, 1966.
Edmonds, C. J., "The Kurdish War in Iraq: A Plan for Peace," Royal Central Asian J., 54:10-23 (Feb 67).

., "The Kurds and the Revolution in Iraq," Middle East J., 13:1-10 (Winter 59). "The Kurds of Iraq," Middle East J., 11:52-62 (Winter 57).

Kinnane, Derk, The Kurds and Kurdistan, Oxford University Press, London, 1964. The Kurdish Journal (published by the Kurdish Student Organization in the US), Vol II, No. 1 (Mar 65), pp 17-25, contains an extensive bibliography on the Kurds and the Kurdish question.

Naamani, Israel T., "The Kurdish Drive For Self-Determination," Middle East J., 20:279-95 (Summer 66).

Schmidt, Dana Adams, "Recent Developments in the Kurdish War," Roy. Central Asian J., 53:23-31 (Feb 66).

Wenner, Lettie M., "Arab-Kurdish Rivalries in Iraq," Middle East J., 17:68-82 (Winter-Spring 63).

Modernization

Badeau, John S., "The Clashing Paths to Modernization," J. of Internat. Affairs, 19:1-7

"Economic Development," Near East Rept. (Mar 65).
Halpern, Manfred, The Politics of Social Change in the Middle East and North Africa, Princeton University Press, Princeton, N. J., 1963.

Lerner, Daniel, The Passing of Traditional Society: Modernizing the Middle East, The Free Press of Glencoe, New York, 1958.

Polk, William R. (ed), The Developmental Revolution: North Africa, Middle East, South Asia, The Middle East Institute, Washington, D. C., 1963.

Polk, William R., "The Nature of Modernization in the Middle East and North Africa," Foreign Affairs, 44:100-10 (Oct 65).

Sharabi, Hisham, "Islam and Modernization in the Arab World," J. of Internat. Affairs, 19:16-25 (1965).

Sidky, Aziz, "Planning for Development in the Arab World," Arab J., 4:17-19 (Winter 67).

POLITICAL AND SECURITY ENVIRONMENT

Government and Politics: An Overview

Harari, Maurice, Government and Politics of the Middle East, Prentice-Hall, Inc., Englewood Cliffs, N. J., 1962.

Peretz, Don, The Middle East Today, Holt, Rinehart & Winston, Inc., New York, 1964. Sharabi, H. B., Governments and Politics of the Middle East in the Twentieth Century, D. Van Nostrand Co., Inc., Princeton, N. J., 1962.

, Nationalism and Revolution in the Arab World, D. Van Nostrand Co., Inc., Trinceton, N. J., 1966.

Spencer, William, Political Evolution in the Middle East, J. B. Lippincott Company, Philadelphia, 1962.

Egypt (UAR)

Kerr, Malcolm H., "The Emergence of a Socialist Ideology in Egypt," Middle East J., 16:127-44 (Spring 62).

Lenczowski, George, "The Objects and Methods of Nasserism," J. of Internat. Affairs, 19:63-76 (1965).

Mansfield, Peter, Nasser's Egypt, Penguin Books, Inc., Baltimore, Md., 1965. Nasser, Gamal Abdel, Egypt's Liberation: The Philosophy of the Revolution (numerous

St. John, Robert, The Boss: The Story of Gamal Abdel Nasser, McGraw-Hill Book Co., New York, 1960.

Wheelock, Keith, Nasser's New Egypt: A Critical Analysis, Frederick A. Praeger, Inc., New York, 1960.

Vatikiotis, P. J., The Egyptian Army in Politics: Pattern for New Nations, Indiana University Press, Bloomington, Ind., 1961.

Khadduri, Majid, Independent Iraq, 1932-1958: A Study in Iraqi Politics, Oxford University

Press, New York, 1960, 2d ed.

Longrigg, Stephen H., Iraq, 1900 to 1950: A Political, Social, and Economic History,
Oxford University Press, London, 1953.

Qubain, Fahim I., The Reconstruction of Iraq: 1950-1957, Frederick A. Praeger, Inc., New York, 1958.

Israel

Badi, Joseph, "The President of the State of Israel," India Quart., 19:107-22 (Apr-Jul 63). Bernstein, Marver H., The Politics of Israel: The First Decade of Statehood, Princeton University Press, Princeton, N. J., 1957. Dror, Yehezkel, "Structure and Working of the Israeli Government," India Quart., 16:310-

36 (Oct-Dec 60).

Fein, Leonard J., Politics in Israel, Little, Brown & Co., Boston, 1967. Freudenheim, Yehoshua, Government in Israel, Oceana Publications, Inc., Dobbs Ferry, N. Y., 1967.

Gutmanu, Emanuel E., "Some Observations on Politics and Parties in Israel," India Quart., 17:3-29 (Jan-Mar 61).

Johnston, Scott D., "Election Politics and Social Change in Israel," Middle East J., 16:309-27 (Summer 62).

Kraines, Oscar, Government and Politics in Israel, Houghton Mifflin Co., Boston, 1961. Rosenne, Shabtai, "The Constitutions, and Legal System of Israel," Israel Office of Information, New York, Oct 57.

Seligman, Lester G., Leadership in a New Nation: Political Development in Israel, Atherton Press, New York, 1964.

Jordan

AMERICA

Harris, George L., Jordan: Its People, Its Society, Its Culture, Grove Press, New York, 1958.

Memoirs of King Abdullah of Transjordan, Philosophical Library, Inc., New York, 1950.

Morris, James, The Hashemite Kings, Pantheon Books, Inc., New York, 1959.

Shwadran, Benjamin, Jordan: A State of Tension, Council for Middle Eastern Affairs Press, New York, 1959.

Sparrow, Gerald, Modern Jordan, Allen and Unwin, London, 1961.

Uneasy Lies the Head: The Autobiography of His Majesty King Hussein I of the Hashemite Kingdom of Jordan, Bernard Geis Associates, New York, 1962.

电影,这个人,这个人们是一个人们的,我们们是一个人们的,我们们是一个人们的,我们们们的一个人们的,我们们们们们们们们们的一个人的一个人们们们们们们们们们们们们

Quality Publications for the Ministry of Guidance and Information of Kuwait, Kuwait Today: A Welfare State, Nairobi, no date. Shehab, Fakhri, "Kuwait: A Super-Affluent Society," Foreign Affairs, 42:461-74 (Apr 64).

Binder, Leonard (ed), Politics in Lebanon, John Wiley & Sons, Inc., New York, 1966. Crow, Ralph E., "Religious Sectarianism in the Lebanese Political System," J. of Politics 24:489-520 (Aug 62).

Hess, Clyde G., Jr., and Herbert L. Bodman Jr., "Confessionalism and Feudality in Lebanese Politics," <u>Middle East J.</u>, 8:10-26 (Winter 54).

Hitti, Philip K., Lebanon in History: From the Earliest Times to the Present, St. Martin's Press, Inc., New York, 1962, 2d ed.
Hottinger, Arnold, "Zu'ama' and Parties in the Lebanese Crisis of 1958," Middle East

J., 15:127-40 (Spring 61).

Hourani, A. H., Syria and Lebanon: A Political Essay, Oxford University Press, New York, 1946. Issued under the auspices of the Royal Institute of International Affairs.

Hurewitz, J. C., "Lebanese Democracy in its International Setting," Middle East J., 17:487-506 (Late Autumn 63).

Soleiman, Michael W., Political Parties in Lebanon: The Challenge of a Fragmented Political Culture, Cornell University Press, Ithaca, N. Y., 1967.

Saudi Arabia

DeGaury, Gerald, Faisal: King of Saudi Arabia, Arthur Barker, London, 1966. Harrington, Charles W.. "The Saudi Arabian Council of Ministers," Middle East J., 12:1-19 (Winter 58).

Howarth, David, The Desert King: Ibn Saud and His Arabia, McGraw-Hill Book Co., New York, 1964.

Lenczowski, G., "Tradition and Reform in Saudi Arabia," Current History, 52:98-104 (Feb 67).

Rentz, George, "Saudi Arabia: The Islamic Island," J. Internat. Affairs, 19:77-86 (1965). "Saudi Arabia: The New Statute of the Council of Ministers," Middle East J., 12:318-23 (Summer 58).

Sheean, Vincent, "King Faisal's First Year," Foreign Affairs, 44:304-13 (Jan 66).

Southern Yemen

Kilner, Peter, "South Arabian Independence," The World Today, 23:333-39 (Aug 67). Mosher, Lawrence, "Nasser's Drive for South Arabia," The Reporter, 36:24-27(9 Feb. 67). Morris, Joe Alex Jr., "Nasser and the Sultans," The Nation, 204:358-61 (20 Mar 67). Rondot, Pierre, "Crise Aigué en Arabie du Sud," Revue de Défense Nationale, 23:1044-54 (Juin 67).

, "De L'Ere Britannique à l'Ere Nationaliste en Arabie du Sud," Revue de Défense Nationale, 23:1954-63 (Decembre 67).

'Aflak, Michel (Traduit de l'arabe par Jean-Pierre Viennot), "L'Ideologie du Parti Socialiste de la Résurrection Arabe," Orient, 8 année (29):151-69 (1 trimestre 1964); 8 année (^9):103-12 (2 trimestre 1964).

Hourani, A. ., Syria and Lebanon: A Political Essay, Oxford University Press, New York, 194. Issued under the auspices of the Royal Institute of International Affairs.

6 Oct 63, r 112-14.

Seale, Patrick 1. Struggle for Syria, Oxford University Press, London, 1965.
Torrey, Gordo Syrian Politics and the Military, 1945-1958, Ohio State University Press, Columbus, Ohio, 1964.

"The Constitution of the Arab Resurrection (Ba'th) Socialist Party of Syria," Middle East J., 13:195-200 (Spring 59), and Comment, Middle East J., 13:487-89 (Autumn 59).

Viennot, Jean-Pierre, "Le Ba'th entre la Theorie et la Pratique," Orient, 8 année (30): 13-27 (2 trimestre 1964).

Winder, R. Bayly, "Syrian Deputies and Cabinet Ministers, 1919-1959," Middle East J., 16:407-29 (Autumn 62), 17:35-54 (Winter/Spring 63).

Yemen

Arntsen, Andrea. Yemen and South Arabia: External Involvement and Internal Conflict, RAC-TP-325, Research Analysis Corporation, in preparation.

Brown, W. R., "The Yemeni Dilemma," Middle East J., 17:349-67 (Autumn 63).
Guldescu, S., "The Background of the Yemeni Revolution," Dalhousie Review, 45:66-77

Holden, David, <u>Farewell to Arabia</u>, Walker & Co., New York, 1966. Ingrams, Harold, <u>The Yemen</u>, Frederick A. Praeger, Inc., New York, 1963.

Wenner, Manfred W., Modern Yemen, The Johns Hopkins Press, Baltimore, Md., 1967.

The Military

Berger, Morroe, "Military Elite and Social Change: Egypt Since Napoleon," Research Monograph No. 6, Center for International Studies, Princeton, N. J., 1960.

Fisher, Sidney N. (ed), The Military in the Middle East: Problems in Society and Government, Ohio State University Press, Columbus, Ohio, 1962.

Glubb, Sir John, "The Role of the Army in the Traditional Arab State," J. Internat. Affairs, 19:8-15 (1965).

Halpern, Ben, "The Role of the Military in Israel," in John J. Johnson (ed), The Role of the Military in Underdeveloped Countries, Princeton University Press, Princeton, N. J.,

Halpern, Manfred, "Middle Eastern Armies and the New Middle Class," in John J. Johnson (ed), The Role of the Military in Underdeveloped Countries, Princeton University Press, Princeton, N. J., 1962.

Khadduri, Majid, "The Role of the Military in Middle Eastern Politics," Am. Political Sci. Rev., 47:511-24 (Jun 53).

Rustow, Dankwart A., The Military in Middle Eastern Society and Politics, Brookings Institution, Washington, D. C., 1963.

Sharabi, H. B., "Parliamentary Government and Military Autocracy in the Middle East," Orbis, 4:338-55 (Fall 60).

Vatikiotis, P. J., The Egyptian Army in Politics: Pattern for New Nations, Indiana University Press, Bloomington, Ind., 1961.

REGIONAL ENVIRONMENT

A Stranger

Bendix Corporation, Bendix Systems Division, "Arms Control and Weapons Transfer: The Middle Eastern Case," Ann Arbor, Mich., Aug 65. Massachusetts Institute of Technology, Center for International Studies, Regional Arms

Control Arrangements for Developing Areas, Cambridge, Mass., Sep 64. Heiman, Leo, "Moscow's Export Arsenal," East Europe, 13:3-10 (May 64).

Kemp, Geoffrey, "Arms Sales and Arms Control in the Developing Countries," World Today, 22:386-95 (Sep 66).

"Middle East Arms Race," Atlantic, 218:38-44 (Sep 66).

O'Ballance, Edgar, "Middle East Arms Race," The Army Quart., 88:210-14 (Jul 64).

"The Arms Race in the Near East," Near East Rept., Feb 67.
Wood, David, "The Middle East and the Arab World: The Military Context," Adelphi Paper No. 20, Institute for Strategic Studies, London, Jul 65.

Arab Nationalism and Unity, Inter-Arab Relations

Antonius, George, The Arab Awakening, various editions.

Atiyah, Edward, The Arabs, Penguin Books, Inc., Baltimore, Md., 1958, rev ed. Haim, Sylvia G., Arab Nationalism: An Anthology, University of California Press,

Berkeley, Calif., 1962.

Major, John, "The Search for Arab Unity," Internat. Affairs, 39:551-63 (Oct 63). Nuseibeh, Hazem Zaki, The Ideas of Arab Nationalism, Cornell University Press, Ithaca,

N. Y., 1956.

Qubain, Fahim I., "Inside the Arab Mind: A Bibliographic Survey of Literature in Arabic on Arab Nationalism and Unity, With an Annotated List of English-Language Books and Articles," Middle East Research Associates, Arlington, Va., 1960.

Sayegh, Fayez A., Arab Unity: Hope and Fulfillment, Devin-Adair Co., New York, 1958. Seigman, Henry, "Arab Unity and Disunity," Middle East J., 16:48-59 (Winter 62). Tutsch, Hans E., Facets of Arab Nationalism, Wayne State University Press, Detroit,

Mich., 1965.

Sands, William (ed), The Arab Nation: Paths and Obstacles to Fulfillment, Middle East Institute, Washington, D. C. 1961. A series of addresses presented at the Fourteenth Annual Conference on Middle Eastern Affairs, sponsored by the Middle East Institute, May 5-7, 1960.

Arab League

Arab Information Center, "Basic Documents of the League of Arab States," New York,

1955.
______, "The Arab League: Its Crigin—Purposes—Structure and Activities," New York, Apr 55.

Boutros-Ghali, B. Y., "The Arab League 1945-1955," Internat. Conciliation, No. 498 (May 54). Khadduri, Majid, "The Arab League as a Regional Arrangement," Am. J. Internat. Law, 40:756-77 (Oct 46).

"Towards an Arab Union: The League of Arab States," Am. Political Sci. Rev., 40:90-100 (Feb 46).

Khalil, Muhammad, The Arab States and the Arab League: A Documentary Record, 2 vols, Khayats, Beirut, 1962.

MacDonald, Robert W., The League of Arab States: A Study in the Dynamics of Regional Organization, Princeton University Press, Princeton, N. J., 1965.

Zionism

Halpern, Ben, The Idea of the Jewish State, Harvard University Press, Cambridge, Mass., 1961.

Hertzberg, Arthur (ed), The Zionist Idea: A Historical Analysis and Reader, Doubleday & Compary, Inc., Garden City, N. Y., and Herzl Press, New York, 1959.

Herzl, Theodor, The Jewish State: An Attempt at a Modern Solution of the Jewish Question, various editions.

Vlavianos, Basil J. and Feliks Gross (eds), Struggle for Tomorrow: Modern Political Ideologies of the Jewish People, Arts, Inc., New York, 1954.

Arab-Israeli Dispute

American Friends of the Middle East, Inc., "The Jordan Water Problem," an analysis and summary of available documents, Washington, D. C., 1964.

Arab Information Center, "The Mancroft Affair," For the Record, New York, 27 Dec 63.

, "The Truth about the Arab Boycott," For the Record, New York, 5 Aug 63.

Berger, Earl, The Covenant and the Sword: Arab-Israeli Relations 1948-1956, Routledge & Kegan Paul, London, 1965.

Brook, David, Preface to Peace; The United Nations and the Arab-Israel Armistice System, Public Affairs Press, Washington, D. C., 1964.

Doherty, Kathryn B., "Jordan Waters Conflict," Internat. Conciliation, No. 553 (May 65). Ellis, Harry, Israel and the Middle East, The Ronald Press Company, New York, 1957.

Ellis, William S., "A Phoenician Is Still a Phoenician," The Reporter, 27:34-37 (11 Oct 62).

——, "The Noose Around Israel," The Reporter, 22:29-30 (14 Apr 60).

Gellhorn, Martha, "The Arabs of Palestine," Atlantic Monthly (208):45-65 (Oct 61).

Ghobashy, Omar Z., "The Development of the Jordan River," Arab Information Center, New York, Nov 61.

Harvey, Mary Frances, "The Palestine Refugee Problem: Elements of a Solution,"

Orbis, 2:193-207 (Summer 59). Hays, James B., T.V.A. on the Jordan, Public Affairs Press, Washington, D. C., 1948. Institute for Mediterranean Affairs, "The Palestine Refugee Problem," New York, 1958. Johnston, Eric, "A Key to the Future of the Midcast," New York Times Magazine, 19 Oct 58. Lowdermilk, Walter C., Palestine, Land of Promise, Harper & Row, Publishers, New York, 1944.

Mezerik, A. G. (ed), "Arab Refugees in the Middle East," Internat. Rev. Service, IV, Jul 58. Meron, Gershon, "Economic Repercussions of Arab Poli y Toward Israel," J. Education Sociology, 27:353-59 (Apr 54).

Nimrod, Yoram, "Conflict Over the Jordan-Last Stage," New Outlook, 8:5-18 (Sep 65).

, "The Jordan's Angry Waters," New Outlook. 8:19-33 (Jul-Aug 65).

Peretz, Don, "Detente in the Arab Refugee Dilemma," Orbis, V:306-19 (Fall 61).

, "Israel and the Arab Nations," J. Internat. Affairs, 19:100-10 (1964).

Prushansky, Yehoshua, "Israel Today: Water Development," Israel Digest, Jerusalem, Israel, Jun 63.

Shlomo, Hilali, "Will Everything Change Except This?" New Outlook, 7:19-23 (Nov-Dec 64). Shwadran, Benjamin, "Assistance to Arab Refugees," Middle Eastern Affairs, 1:2-12

"Jerusalem Again," Middle Eastern Affairs, 1:357-64 (Dec 50). Stevens, Georgiana G., "The Jordan River Valley," Internat. Concilation, No. 506 (Jan 56).

"The Arab Boycott," The Economist, CL:86 (19 Jan 46).

"The Frayed Arab Noose," Fortune, 64 102, 106 (Jul 61).

The Public Affairs Institute, The Middle East and the Refugees, Washington, D. C., 1958. The Unified Development of the Water Resources of the Jordan Valley Region, prepared at the request of the UN, under the direction of the Tennessee Valley Authority, by Charles T. Main, Inc., Boston, Mass., and Charlotte, N. C., 1953.

"The United Nations on Jerusalem," <u>Middle Eastern Aftairs</u>, 1:233-47 (Aug-Sep 50). United Nations, "Annual Report of the Director of the United Nations Relief and Works Agency for Palestine Refugees in the Near East"; "Palestine Refugees Today, an UNRWA Newsletter"; "UNRWA Reviews a Background Information Series," Beirut, Sep 62; United Nations Relief and Works Agency for Palestine Refugees in the Near East, "United Nations General Assembly Resolutions Regarding Assistance to Palestine Refugees."

Whiteman, Marjorie M., "Jerusalem," Digest of International Law, Dept of State Publication 7403, US Gov* Printing Office, Washington, D. C., Jun 63, Vol 1, pp 593-98. "Jordan—Yan ...uk," Digest of International Law, Dept of State Publication 7737,

US Govt Printing Office, Washington, D. C., Oct 64, Vol 3, pp 1013-20.

EXTERNAL RELATIONS

The People's Republic of China

Adie, W.A.C., "China's Middle East Strategy," World Today, 23:317-26 (Aug 67).

, "The Middle East: Sino-Soviet Discords," Survey, 42:132-48 (Jun 62).

Agwani, M. S., "The Soviet Union, China and West Asia," Internat. Studies (New Delhi), 6:345-66 (Apr 65).

Cattell, David T., "China, The Arab World and Africa," The Mizan Newsletter, Vol 6 (May 64).

Dai, Shen Yu, "Peking and the Third World," Current History, 49:142-50 (Sep 65). Hinton, Harold C., Communist China in World Politics, Houghton Mifflin Co., Boston, 1966. Chapter 7 deals, in part, with "Communist China and the Arab Countries."

Masannat, P. S. "Sino-Arab Relations," Asian Survey, 6:216-26 (Apr 66).

Medzini, Meron, "Chinese Penetration in the Middle East," New Outlook, 6:16-28 (Nov-Dec 63).

Nahumi, M., "The Tactics of China's Enmity for Israel," Israel Horizon, 14:7-10 (Aug-Sep 66).

Sawyer, Carole A., Communist Trade with Developing Countries: 1955-65, Frederick

A. Praeger, Inc., New York, 1966.

Taylor, G. E., "Lin Piao and the Third World," Virginia Quart. Rev., 42:1-11 (Winter 66).

Wheeler, Geoffrey, "Soviet and Chinese Policies in the Middle East," World Today,

22:64-78 (Feb 66).
Zartman, I. William, "Communist China and the Arab-African Area," US Naval Inst. Proc., 86:23-30 (Sep 60).

France

France, Ambassade (US), Service de Presse et d'Information, "French Economic and Financial Aid in the Developing Countries," French Affairs, Sep 66.

Grosser, Alfred, French Foreign Policy Under de Gaulle, transl. by Lois Ames Pattison, Little, Brown & Co., Doston, 1967.

Hayter, Teresa, French Aid, The Overseas Development Institute, Ltd., London, 1966. Kulski, Wladyslaw Wszebor, De Gaulle and the World: The Foreign Policy of the Fifth Republic, Syracuse University Press, Syracuse, N. Y., 1966.

Lewis, Bernard, The Middle East and the West, Indiana University Press, Bloomington,

Ind., 1964.

Longrigg, Stephen, Syria and Lebanon Under the French Mandate, Oxford University Press, London, 1958.

Reynaud, Paul, The Foreign Policy of Charles de Gaulle, a Critical Assessment, transl. by Mervyn Savill, Odyssey Press, New York, 1964.

Bullard, Reader, Britain and the Middle East, Hutchinson's, London, 1951.

Bistani, Emile, "The Arab World and Britain," Internat. Affairs, 35:427-37 (Oct 59).

Fitzsimons, M. A., Empire By Treaty: Britain and the Middle East in the Twentieth Century, University of Notre Dame Press, Notre Dame, Ind., 1964.

Glubb, John Bagot, Britain and the Arabs, Hodder and Stoughton, London, 1959.

Hoskins, Halford L., British Routes to India, The Macmillan Co., New York, 1928.

Kedourie, Elie, England and the Middle East, Bowes and Bowes, London, 1956.

Kelly, J. B., "The Legal and Historical Basis of the British Position in the Persian Gulf," St. Antony's Papers, No. 4, Middle Eastern Affairs No. 1, Frederick A. Praeger, Inc., New York, 1959, pp 119-140.

Marlowe, John, Arab Nationalism and British Imperialism, Frederick A. Praeger, Inc., New York, 1961.

Monroe, Elizabeth, Britain's Moment in the Middle East, 1914-1956, The Johns Hopkins Press, Baltimore, Md., 1963.

Seton-Williams, M. V., Britain and the Arab States, Luzac, London, 1948.

The Soviet Union

- Agwani, M. S., "The Soviet Union, China and West Asia," Internat. Studies, 6:345-66 (Apr 65). Allen, Robert Loring, Middle Eastern Economic Relations with the Soviet Union, Eastern Europe, and Mainland China, Woodrow Wilson Dept of Foreign Affairs, University of Virginia, Charlottesville, Va., 1958.
- Ben-Tzur, Avraham, "Soviet-Egyptian Relations," New Outlook, 7:26-34 (May 64). Dallin, David J., Soviet Foreign Policy after Stalin, J. B. Lippincott Co., New York, 1961.
- , "Soviet Policy in the Middle East," Middle Eastern Affairs, 6:337-44 (Nov 55). Fisher, Harold H., "Russia's Interest in the Middle East," Current History, 33:277-82
- Fitzgerald, C. P., "The Sino-Soviet Balance Sheet in the Underdeveloped Areas," The Annals, 351:40-49 (Jan 64).
- Gehlen, M. P., "The Politics of Soviet Foreign Trade," Western Political Quart., 18:104-115 (Mar 65).
- Giese, Fritz E., "The Soviet Position in the Mediterranean," Mil. Rev., 42:31-36 (Oct 62). Gilbert, Stephen P., "Wars of Liberation and Soviet Military Policy," Orbis, 10:839-58
- Goldman, Marshall I., Soviet Foreign Aid, Frederick A. Praeger, Inc., New York, 1966, especially pp 60-83.
- Hoskins, Halford L., "Soviet Economic Penetration in the Middle East," Orbis, 3:458-68 (Winter 60).
- Kent, Raymond K., "Soviet Muslims, the Arab World and the Myth of Synthesis," J. Internat. Affairs, 13:141-48 (1959).
- Laqueur, Walter Z., Communism and Nationalism in the Middle East, Frederick A. Praeger, Inc., New York, 1957.
- "Soviet Policy in the Middle East," World Today, 11:518-29 (Dec 55). "Soviet Russia and the Arabs," Midstream, 2:24-33 (Winter 56).
- "The National Bourgeoisie-A Soviet Dilemma in the Middle East," Internat. Affairs, 35:324-31 (Jul 59).
- , "The Moscow-Cairo Axis-Its Aim to Drive the West Out," Commentary, 21:409-17 (May 56).
- , The Soviet Union and the Middle East, Frederick A. Praeger, Inc., New York, 1959. Lenczowski, George, "Evolution of Soviet Policy Toward the Middle East," J. of Politics, 20:162-86 (Feb 58).
- "Soviet Policy in the Middle East: A Summary of Developments Since 1945," J. Internat. Affairs, 8:52-61 (1954).
- Leshem, Moshe, "Soviet Propaganda to the Middle East," Middle Eastern Affairs, 4:1-10 (Jan 53).
- London, Isaac, "Evolution of the U.S.S.R.'s Policy in the Middle East 1950-1956," Middle Eastern Affairs, 7:169-78 (May 56).
- Loomis, Henry, "The Soviet Propaganda Campaign in the Middle East: Themes and Methods," in William Sands (ed), New Look at the Middle East, Middle East Institute, Washington, D. C., 1957, pp $19-2\overline{7}$.
- Mackintosh, J. M., Strategy and Tactics of Soviet Foreign Policy, Oxford University Press, New York, 1962.
- Martin, H. G., "The Soviet Union and the Middle East," Middle Eastern Affairs, 7:49-55 (Feb 56).
- Ra'anan, Uri, "The U.S.S.R. in the Near East: A Decade of Vicissitudes," in Jack H. Thompson and Robert D. Reischauer (eds), Modernization of the Arab World, D. Van
- Nostrand Co., Inc., Princeton, N. J., 1966, pp 229-49. Sarkis, Nicolas, "The USSR Wins the Race to the Euphrates," New Outlook, 9:29-31 (Sep 66).
- Sawyer, Carole A., Communist Trade with Developing Countries: 1955-65, Frederick A. Praeger, Inc., New York, 1966. Smolansky, O. M., "Soviet Policy in the Arab East: 1945-1957," J. Internat. Affairs,
- 13:126-40 (1959).
- Spector, Ivar, "Russia in the Middle Fast," Current History, 32:83-88 (Feb 67). Thornton, Thomas Perry, "Peking, Moscow and the Underdeveloped Areas," World Politics, 13:491-504 (Jul 61).

Wheeler, Geoffrey, "Russia and the Middle East," Royal Central Asian J., 44:193-202 (Jul-Oct 57).

______, "Russia and the Middle East," Internat. Affairs (London), 35:295-304 (Jul 59).

______, "Russia and the Middle East," Political Quart., 28:127-36 (Apr-Jun 57).

______, "Russia and the Middle East," Political Quart., 28:127-36 (Apr-Jun 57).

., "Soviet and Chinese Policies in the Middle East," World Today, 22:64-78 (Feb 66).

The US

The State of the S

Badeau, John S., The American Approach to the Arab World, Harper & Row, Publishers, New York, 1967.

Campbell, John C., Defense of the Middle East, Harper & Row, Publishers, New York, 1960, rev ed.

DeNovo, John A., American Interests and Policies in the Middle East, 1900-1939,

The University of Minnesota Press, Minneapolis, Minn., 1963.

Polk, William R., The United States and the Arab World, Harvard University Press, Cambridge, Mass., 1965.

Safran, Nadav, The United States and Israel, Harvard University Press, Cambridge, Mass., 1963.

Stevens, Georgiana G. (ed), The United States and the Middle East, Prentice-Hall, Inc., Englewood Cliffs, N. J., 1965.

US Congress, Senate Committee on Foreign Relations (90th Congress, 1st Session), "Hearings, US Commitments to Foreign Powers," US Govt Printing Office, Washington, D. C., 1967.